ESL-TR-79-18 DEVELOPMENT OF A PAVEMENT MAINTENANCE MANAGEMENT SYSTEM VOLUME VI: M&R GUIDELINES --VALIDATION AND FIELD APPLICATIONS MOHAMED Y. SHAHIN CONSTRUCTION ENGINEERING RESEARCH LABORATORY CHAMPAIGN, ILLINOIS 61820 **DECEMBER 1979** INTERIM REPORT SEPTEMBER 1977 - JULY 1979 Approved for public release; distribution unlimited ENGINEERING AND SERVICES LABORATORY AIR FORCE ENGINEERING AND SERVICES CENTER TYNDALL AIR FORCE BASE, FLORIDA 32403 80 3 .17 230 # NOTICE Please do not request copies of this report from HQ AFESC/RD (Engineering and Services Laboratory). Additional copies may be purchased from: National Technical Information Service 5285 Port Royal Road Springfield, Virginia 22161 Federal Government agencies and their contractors registered with Defense Technical Information Center should direct requests for copies of this report to: Defense Technical Information Center Cameron Station Alexandria, Virginia 22314 | SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | | |---|--| | (19) REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | 1. REPORT NUMBER 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | /ESL-TR-79-18 | | | DEVELOPMENT OF A PAVEMENT MAINTENANCE MANAGEMENT
SYSTEM, VOLUME VI M&R GUIDELINES VALIDATION | Interim 7 Art September 1977- July 1979 | | AND FIELD APPLICATIONS. | 4. RERECEMING ORG. REPORT NUMBER | | 7. AUTHORO | 8. CONTRACT OR GRANT NUMBER(4) | | Mohamed Y. Shahin | Project DTC-8-128 | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | CONSTRUCTION ENGINEERING RESEARCH LABORATORY P.O. Box 4005 Champaign, IL 61820 | Program Element: 64708F
Jon: 2054AP25 (2)47 | | 11. CONTROLLING OFFICE NAME AND ADDRESS HQ AFESC/RDCF | Decomber 1979 | | Tyndall Air Force Base, Florida 32403 | 13. NUMBER OF PAGES | | 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | (12)151 | UNCLASSIFIED | | | isa. Declassification/Downgrading schedule | | Approved for public release; distribution unlimite | d. | | 17. DISTRIBUTION STATEMENT (of the ebetrect entered in Block 20, if different fro | m Report) | | 18. SUPPLEMENTARY NOTES | | | Copies are available from National Technical Infor
Springfield, VA 22151 | mation Service | | 19. KEY WORDS (Continue on reverse elde if necessary and identity by block number) Airfield Pavement Condition Index Pavement Distress Evaluation | | | 28. Adetract (Cantillus and reverse olds N necessary and Identify by block number) This report presents maintenance and repair (I analysis procedures for determining optimum repair field pavement. The procedures consist of data coation, identification of feasible M&R alternatives ysis, and selection of the optimum M&R alternative. | strategies for a given air-
llection, condition evalu-
performing economic anal- | The primary data to be collected are pavement distress types, severities, and amount. This information is then used to compute a pavement condition EDITION OF 1 NOV 65 IS OBSOLETE **UNCLASSIFIED** CURITY CLASSIFICATION OF THIS PAGE (When Date Entered) SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) Block 20 continued. structural integrity and surface operational condition. Pavement evaluation is performed through a stepwise procedure which is largely dependent on the PCI and distress data, since they have been found to correlate highly with M&R needs. Other direct measurements, such as profile roughness, hydroplaning potential, and load-carrying capacity, are also included in the evaluation procedure. Guidelines for rational determination of feasible M&R alternatives are presented, based on the results from the pavement evaluation. Included in the guidelines are acceptable alternatives for the localized repair of different distress types at different severity levels. Economic analysis is performed among feasible M&R alternatives, using the present worth method. The optimum alternative is selected based on the results of the economic analysis, mission, and policy. The procedures have been tested and validated through several field applications. Two of these applications -- one for an asphalt concrete (AC) surfaced runway and one for a concrete aprox -- are presented in this report. ## **PREFACE** This report documents work accomplished by the U.S. Army Construction Engineering Research Laboratory (CERL), P.O. Box 4005, Champaign, IL 61820, under Project DTC-8-128 from the Air Force Engineering and Services Center (AFESC), Tyndall AFB, FL. Mr. Mike Womack was Project Engineer for AFESC. This report has been reviewed by the Public Affairs Office (PA) and is releasable to the National Technical Information Service (NTIS). It will be available at NTIS to the general public, including foreign nations. The assistance of the following Air Force Engineers is gratefully acknowledged; Messrs Don Brown and Mike Womack (AFESC), Mr. Carl Borgwald (HQ AFLC), Mr. Charles York (HQ MAC), Mr. William Peacock (HQ TAC), Mr. Martin Noland (HQ AFSC), Messrs Charles Mckeral and Roy Almendared (HQ ATC), Mr. Larry Olson (HQ ANG), Mr. Harry R. Marien (HQ USAFE), Mr. Leo Frelin (HQ AAC), Mr. Richard Williams (Myrtle Beach AFB), and Mr. Jerry Rankin (Eglin AFB). Acknowledgement is due to Dr. Michael I. Darter for his participation in the development of the maintenance and repair guidelines as presented in Volume III of this report. Appreciation is also due to Mr. Awad Kabashi of CERL for his assistance in the preparation of this report. This technical report has been reviewed and is approved for publication. Chief, Airbase Facilities Branch ROBERT E. BOYER, Lt Col USAF Chief, Engineering Research Division al Deman RICHARD A. MCDONALD, 2d Lt, USAF Project Officer JOSEPH S. PIZZUTO, Col, USAF, BSC Director, Engineering and Services Laboratory Adubasic reco NITI DDJ (The reverse of this page is blank) # TABLE OF CONTENTS | Sect | ion Title | Page | |------|---|----------------------------| | I | INTRODUCTION Background Objective Approach Organization of Report | 1
1
1
1
2 | | II | PAVEMENT CONDITION INDEX Description Determination of the PCI for a Pavement Feature | 3
3
5 | | III | PAVEMENT FEATURE EVALUATION FOR SELECTION OF M&R ALTERNATIVES | 7
7
25 | | IV | GUIDELINES FOR SELECTION OF FEASIBLE M&R ALTERNATIVES Definition of M&R Categories | 26
26
26 | | ٧ | PROCEDURE FOR PERFORMING ECONOMIC ANALYSIS AMONG M&R ALTERNATIVES | 35 | | VI | EXAMPLE APPLICATION OF M&R GUIDELINES ASPHALT RUNWAY FIELD CASE | 40
40
40
51 | | VII | EXAMPLE APPLICATION OF M&R GUIDELINES CONCRETE APRON FIELD CASE···································· | 70
70
70
76
80 | | VIII | SUMMARY, CONCLUSIONS, AND RECOMMENDATIONS | 88
88
88
88 | # CONTENTS (CONCLUDED) | Section | | | Title | P a ge | |---------|-----------|----|--|---------------| | | REFERENCI | ES | | 89 | | | APPENDIX | A: | Evaluation Summary for Features R3C, R4C, R6C(B), R6C(A) Asphalt Runway Field Case | 91 | | | APPENDIX | B: | Economic Analysis Among M&R Alternatives for | | | | APPENDIX | C: | Comparison of M&R Alternatives for Features R3C, R4C, R6C(B), and R6C(A) Asphalt R/W Field Case ·- | | | | APPENDIX | D: | Economic Analysis of M&R Alternatives for Entire Asphalt Runway | | | | APPENDIX | E: | Economic Analysis of M&R Alternatives for Corcrete Apron Field Case | | # LIST OF FIGURES | Figure | Title | Page | |--------|---|------------| | 1 | Steps for Determining PCI of a Pavement Feature | 4 | | 2 | Correlation Between PCR and PCI for All Asphalt- or Tar-Surfaced Pavement Sections Surveyed | 6 | | 3 | Airfield Pavement Condition Evaluation Summary | 8 | | 4 | Procedure to Determine Critical Minimum Sample Unit
PCI Based on Mean PCI of Feature | 9 | | 5 | Rate of Deterioration of Jointed-Concrete-Surfaced Airfield Pavements | 11 | | 6 | Rate of Deterioration of Concrete Pavements Overlaid With AC | 12 | | 7 | Rate of Deterioration of AC Pavements (No Overlays) | 13 | | 8 | Rate of Deterioration of AC Pavements
That Have Been Overlaid | 14 | | 9 | Airfields From Which Data Were Collected for Development of Rate of Deterioration | 15 | | 10 | General Classification of Concrete Distress Types Based on
Causes and Effects on Conditions | 10 | | 11 | General Classification of Asphalt Distress Types Based on Causes and Effects on Conditions | 17 | | 12 | Rigid Pavement Evaluation Curves, DC-9, Type A Traffic Areas | 21 | | 13 | Flexible Pavement Evaluation Curves, DC-9, Type A Traffic Areas | 22 | | 14 | Percentage of Engineers Selecting Routine, Major, and Overall M&R Within 2 Years Versus Pavement Condition Rating | 28 | | 15 | Correlation of M&R Zones With PCI and Condition Rating | 29 | | 16 | Steps for Determining Present Worth for Each M&R Alternative | 36 | | 17 | Effect of Interest Rate on M&R Alternative | 37 | | 18 | Calculation Sheet for Determining Present Worth of an M&R Alternative | 39 | | 10 | Airfield Layout Plan | <i>A</i> 1 | # LIST OF FIGURES (CONTINUED) | Figure | Title | Page | |--------|---|------| | 20 | Construction History of Entire Runway and PCI
Profile for Central 75 Feet | 42 | | 21 | Feature R6C(A) Medium-Severity Alligator Cracking | 45 | | 22 | Feature R6C(B) Some Low-Severity Longitudinal Cracking | 45 | | 23 | Feature R4C Low-Severity Longitudinal and Transverse Cracking | 46 | | 24 | Feature R3C Medium-Severity Alligator Cracking | 47 | | 25 | Feature R2B Medium Severity Alligator Cracking | 47 | | 26 | R2B Pavement Condition Evaluation Summary | 49 | | 27 | R5C Pavement Condition Evaluation Summary | 50 | | 28 | Load-Carrying Capacity Evaluation for Feature R2B | 52 | | 29 | Load-Carrying Capacity Evaluation for Feature R5C | 53 | | 30 | Repair Alternatives for Feature R2B | 54 | | 31 | Repair Alternatives for Feature R5C | 56 | | 32 | Considered Repair Alternatives for Entire Runway Alternative 1 | 62 | | 33 | Considered Repair Alternatives for Entire Runway
Alternative 2 | 64 | | 34 | Runway 5/23 M&R Alternative 3 | 65 | | 35 | Runway 5/23 M&R Alternative 4 | 66 | | 36 | Runway 5/23 M&R Alternative 5 | 67 | | 37 | Repair Alternatives for Entire Runway Alternative 6 | 68 | | 38 | Portion of Airfield Showing Apron Under Consideration | 71 | | 39 | PCI for Individual Sample Units | 72 | | 40 | Pavement Damage Along Traffic Lines | 74 | | 41 | Severely Shattered Slab Located Along Traffic Line | 74 | | 42 | General View of Slabs in Apron | 75 | # LIST OF FIGURES (CONCLUDED) | Figure | Title | Page | |--------------|--|------| | 43 | Airfield Pavement Condition Evaluation Summary | 78 | | 44 | Slabs Containing Key Structural Distress | 79 | | 45 | Load-Carrying Capacity Evaluation for Concrete Apron | 81 | | 46 | Determination of Required Thickness for Slab Replacement | 83 | | 47 | Alternative 2 Reconstruct the Shaded Area and Perform
Localized Repair as Needed on Other Portion | 86 | | A-1 | R3C Pavement Condition Evaluation Summary | 92 | | A-2 | R4C Pavement Condition Evaluation Summary | 93 | | A-3 | R6C(B) Pavement Condition Evaluation Summary | 94 | | A-4 | R6C(A) Pavement Condition Evaluation Summary | 95 | | B-1 | Sample 1 | 100 | | 8-2 | Sample 2 | 101 | | B -3 | Sample 3 | 102 | | B -4 | Sample 4 | 103 | | B - 5 | Sample 5 | 104 | | B-6 | Samples 6 | 105 | | C-1 | Cross-Section of Overlay for Feature R3C | 108 | | C-2 | Cross-Section of Overlay for Feature R4C | 111 | | C - 3 | Cross-Section of Overlay for Feature R6C(B) | 114 | | C-4 | Cross-Section of Overlay for Feature R6C(A) | 117 | | D-1 | Sample 1 | 124 | | 0-2 | Sample 2 | 125 | | D-3 | Sample 3 | 126 | | D-4 | Samples 4 | 127 | | D-5 | Sample 5 | 128 | # LIST OF FIGURES (CONCLUDED) | Figure | | Title | Page | |--------|----------|-------|------| | D-6 | Sample 6 | | 129 | | E-1 | Sample 1 | | 135 | | E-2 | Sample 2 | | 136 | | E-3 | Sample 3 | | 137 | | E-4 | Sample 4 | | 138 | # LIST OF TABLES | Table | Title | Page | |-------|---|------| | 1 | Definitions of Pass Intensity Levels Used in Load-Carrying Capacity Evaluation | 19 | | 2 | Evaluation Ratings | 24 | | 3 | Alternatives for Preventive and Localized M&R Methods for
Jointed Concrete Surfaced Airfield Pavements | 30 | | 4 | Alternatives for Preventive and Localized M&R Methods for Asphalt- or Tar-Surfaced Airfield Pavements | 31 | | 5 | Types of Overall Repair for Jointed-Concrete and Asphalt-
Tar-Surfaced Pavements | 33 | | 6 | Distress Data for Individual Features | 43 | | 7 | Summary of Distress Evaluation | 48 | | 8 | Unit Cost of Repair, September 1978 | 58 | | 9 | Economic Analysis for Alternative 2, Feature R2B | 59 | | 10 | Summary Comparison of M&R Alternatives | 69 | | 11 | Summary of Distress for Concrete Apron Feature | 73 | | 12 | Summary of Distress Evaluation for Concrete Apron | 77 | | 13 | Unit Costs for Concrete Apron | 82 | | 14 | Summary Comparison of M&R Alternatives | 85 | | C-1 | Repair Alternatives for Feature R3C | 110 | | C-2 | Repair Alternative for Feature R4C | 113 | | C-3 | Repair Alternatives for Feature R6C(B) | 116 | | C-4 | Repair Alternatives for Feature R6C(A) | 119 | ix (The reverse of this page is blank) ### SECTION I #### INTRODUCTION ## **BACKGROUND** The Air Force has a very large inventory of pavements, most of which are fast approaching the end of their economic design life. Therefore, it is becoming increasingly important to develop a means of rationally determining maintenance and repair (M&R) needs and alternatives based on a comprehensive pavement evaluation. This requirement is being addressed as part of a pavement maintenance management system being developed by the Air Force Engineering and Services Center (AFESC). The system has been under development by the U.S. Army Construction Engineering Research Laboratory (CERL) since 1975. This research has developed the Pavement Condition Index (PCI) for measuring the condition rating of jointed concrete and asphalt- or tarsurfaced airfield pavements. The determination of PCI, a score from 0 to 100 that measures pavement structural integrity and surface operational condition, is based on type, severity, and amount of measured distress (Reference 1). The PCI agrees closely with the collective judgment of experienced pavement engineers and relates strongly to M&R needs. It is being implemented by the Air Force worldwide. During FY77, the Air Force developed preliminary guidelines for determining M&R needs and alternatives. These guidelines are largely dependent on PCI and distress data because they correlate closely with M&R needs. Other measurements included in the guidelines are profile roughness, hydroplaning potential, and load-carrying capacity. The Air Force has also developed an economic analysis procedure for performing a present-worth analysis of feasible M&R alternatives for any specific pavement. The procedure considers initial cost, annual maintenance cost, and the salvage value at the end of the selected analysis period. The preliminary M&R guidelines and economic analysis procedure were documented in Volume III of this report (Reference 2). #### **OBJECTIVE** The objective of this work was to field test, validate, and revise (as necessary) the preliminary M&R guidelines and economic analysis procedure developed in FY77. The improved procedure will be used to select the optimum M&R alternatives for airfield pavements. ## **APPROACH** The M&R guidelines and economic analysis procedure were tested in several field applications. Many pavement features at various Air Force bases were surveyed, feasible M&R alternatives were identified, and an economic analysis was performed to select the best alternative. Application of the procedures was coordinated with the appropriate command and base engineers. The procedures and representative results obtained from field applications were further discussed during a workshop attended by many Air Force command and base engineers. ## ORGANIZATION OF REPORT Section II briefly describes the development and use of the PCI procedure used to determine the condition rating of a pavement feature. The improved and validated M&R guidelines and economic analysis procedure are presented in Sections III, IV, and V. Section VI describes the field application of the procedures used to evaluate the asphalt runway at Pope Air Force base. Section VII describes the field application of the procedures used to evaluate a concrete apron at Barksdale Air Force base. Section VIII provides conclusions and recommendations. #### SECTION II ## PAVEMENT CONDITION INDEX ## DESCRIPTION The PCI is a numerical indicator of pavement condition that is directly related to the pavement's structural integrity (ability to resist fracture, distortion, and disintegration) and its surface operational condition. The PCI is a function of (1) type of distress; (2) severity of distress, such as width and degree of crack spalling or rut depth; and (3) density of distress, which is the amount of distress divided by area surveyed expressed in percent. The development of a meaningful condition index would not have been possible if any of these three distress characteristics had been ignored. The PCI is expressed mathematically as follows. PCI = C - $$\begin{bmatrix} \Sigma & \Sigma & a(T_i, S_j, D_{ij}) \end{bmatrix}$$ F(t,q) [Equation 1] where PCI = pavement condition index C = a constant depending on desired maximum scale value a() = deduct weighting value depending on distress type T_i , level of severity S_i , and density of distress $D_{i,i}$ i = counter for distress types j = counter for severity levels p = total number of distress types for pavement type under consideration m_i = number of severity levels on the i^{th} type of distress F(t,q) = an adjustment function for multiple distresses that varies with total summed deduct value (t) and number of deducts (q). The development of the PCI consisted of defining distress types and severity levels (Reference 3), and developing individual distress deduct curves and an adjustment function for multiple distress correction (Reference 4). The PCI was verified by the assistance of many experienced Air Force engineers and field visits to many Air Force bases located in different climates and subjected to different traffic. During each field visit, many pavement sections were surveyed and the PCI was calculated according to the procedure guidelines (References 3 and 4). In addition, each pavement section was subjectively rated by at least four experienced engineers according to the scale shown in Figure 1 (Step 8); the pavement condition rating (PCR) was determined by averaging the individual ratings of the STEP 6. COMPUTE PAVEMENT CONDITION INDEX(PCI)100-CDV FOR EACH SAMPLE UNIT INSPECTED. STEP 7. COMPUTE PCI OF ENTIRE FEATURE (AVERAGE PCI'S OF SAMPLE UNITS). Figure 1. Steps for Determining PCI of a Pavement Feature. engineers. When
the development and field verification process was completed, excellent agreement was shown between the PCI and PCR. Figure 2 compares the PCI and PCR for asphalt-surfaced airfield pavements. #### DETERMINATION OF THE PCI FOR A PAVEMENT FEATURE A pavement feature is defined as a portion of pavement which (1) has consistent structural thickness and materials, (2) was constructed at one time, and (3) is subjected to the same type and approximately the same number of traffic repetitions. The PCI of a given pavement feature can be determined by using the following steps (Figure 1): - 1. The pavement feature is first divided into sample units. A sample unit for concrete pavement is approximately 20 slabs; a sample unit for asphalt is an area of approximately 5000 square feet. - 2. The sample units are inspected and distress types and their severity levels and densities are recorded. It is imperative that criteria developed by Shahin, et al. (Reference 1) be used to identify and record the distress types. - 3. For each distress type, density, and severity level within a sample unit, a deduct value is determined from an appropriate curve (Reference 1). Step 3 of Figure 1 provides an example of such a curve. - 4. The total deduct value (TDV) is determined by adding all deduct values for each distress condition observed for each sample unit inspected. - 5. A corrected deduct value (CDV) is determined from the appropriate curve (Reference 1); the CDV is based on the TDV and the number of distress conditions observed with individual deduct values over five points (see Step 5 of Figure 1). - 6. The PCI for each sample unit is calculated as follows: PCI = 100 - CDV [Equation 2] 7. The PCI of the entire feature is computed by averaging the PCIs from all the sample units inspected. The feature's overall condition rating is determined from Figure 1, Step 8, which provides a verbal description of the pavement's condition as a function of its PCI value. A procedure for inspection by sampling, which is based on a statistical model, has expedited inspection without loss of accuracy, and has been widely accepted and used by the Air Force engineers. A computer program has also been developed to expedite the PCI calculations (Reference 1). Figure 2. Correlation Between PCR and PCI for All Asphalt- or Tar-Surfaced Pavement Sections Surveyed (From M. Y. Shahin, M. I. Darter, and S. D. Kohn, <u>Development of a Pavement Maintenance Management System, Volume I, Airfield Pavement Condition Rating</u>, AFCEC-TR-76-27, Air Force Civil Engineering Center (AFCEC), November 1976). #### SECTION III # PAVEMENT FEATURE EVALUATION FOR SELECTION OF M&R ALTERNATIVES This section presents steps for evaluating the condition of a pavement feature. Major emphasis is placed on using the PCI and distress data to determine condition because they have been found to correlate highly with M&R needs. Also presented are instructions for using other direct measurements to supplement and verify evaluations in critical situations. ### PAVEMENT EVALUATION STEPS Figure 3 summarizes the pavement condition evaluation steps; the following is a brief description of each step: Overall Condition The mean PCI of a pavement feature represents the pavement's overall condition. This condition rating represents the consensus of a group of experienced pavement engineers and correlates highly with maintenance and rehabilitation needs (see Section IV). The mean PCI of a feature is determined by computing the average of all sample units inspected within that feature (adjusted if additional nonrandom units are included) (Reference 1). Variation of PCI Within Features Variations of materials, construction, subgrade, and/or traffic loadings may cause certain portions of a given pavement feature to show a significantly different condition than the average of the overall feature. Areas having a poorer condition are of major concern. Variation within a feature occurs on both a localized, random basis (i.e., from material and variability), and a systematic basis (i.e., from traffic patterns). Figure 4 has been developed from field data to provide guidelines for determining whether localized random variation exists. For example, if the mean PCI of the feature is 59, any sample unit having a PCI of less than 42 should be identified as a localized bad area. This variation or localized bad area should be considered when determining M&R needs. Systematic variation occurs whenever a large concentrated area of the feature has a significantly different condition from the rest. For example, if traffic is channelized into a certain portion of a wide runway or a large apron, that portion may show much more distress (or poorer condition) than the rest of the area. Whenever a significant amount of systematic variability exists within a feature, the engineer should strongly consider dividing it into two or more features. | oor, Very eature - | | | | | |--------------------|-------|-----------------------------------|--|---| | eature - | | | • | | | | PCI | Var | | | | ion - PCI | | Vac | | | | ion - PCI | | $\frac{\text{Yes}}{\text{Yes}}$, | No
No | | | | | | | | | | | Low, | Normal, | High
High | | | | | | | | | | | | | | ss | | _
percent | deduct va
deduct va
deduct va | ılues | | on Distre | ss | Minor, | Moderate, | Major | | су | | <u>No</u> , | Yes | | | | | Minor, | Moderate, | , <u>Major</u> | | | | No hydr
are exp | oplaning p
ected | problems | | | | Transit
Potenti
Very hi | ional
al for hyd
gh probabi | iroplaning
Tity | | | | Potenti
Potenti | al not wel
al for hyd
gh hydropl | enticipated I defined Proplaning Laning | | | | Poor, | Fair, Go | ood, Excelle | | | | low, | Normal, | <u>High</u> | | | | | | | | | nts): | nts): | -4-1 | <u> </u> | | | | | <u> </u> | | Figure 3. Airfield Pavement Condition Evaluation Summary. Figure 4. Procedure to Determine Critical Minimum Sample Unit PCI Based on Mean PCI of Feature. # Rate of Deterioration The rate of long-term deterioration is determined from Figures 5 through 8 for jointed concrete pavements, asphalt overlay over concrete, asphalt pavements (no overlays), and asphalt pavement that received overlays. These graphs were developed based on data from pavement features surveyed during FY76 to 78. The features, located at airfields throughout the United States (Figure 9), were subjected to a variety of traffic and climatic conditions. The hatched area in each graph envelops the majority of data points that represent normal rates of deterioration actually occurring in the field. A pavement feature above the hatched area is considered to have a low rate of deterioration, and a feature below the hatched area is considered to have a high rate of deterioration. The pavement's rate of deterioration must also be checked based on a short-term or yearly loss of PCI. Whenever the mean PCI of a feature (assuming that only routine M&R is applied) decreases by seven or more PCI points, the rate of deterioration should be considered high. If the loss in PCI is four to six points, the short-term rate of deterioration should be considered normal or average. ## Pavement Distress Examination of specific distress types, severities, and quantities provides a valuable aid in determining the cause of pavement deterioration, its condition, and eventually its M&R needs. Figures 10 and 11 generally classify distress types for concrete- and asphalt-surfaced pavements according to cause and effect on condition. Conditions at each pavement will dictate which distresses will be placed in each group. For evaluation purposes (Figure 3), distresses have been classified into three groups based on cause: (1) load associated, (2) climate/durability associated, and (3) those caused by other factors. In addition, the effect of drainage on distress occurrence should always be investigated. The following steps are a procedure for determining the primary cause or causes of pavement condition deterioration for a given feature: 1. The total deduct values attributable to load, climate/durability, and other associated distress are determined separately. For example, the following distresses were measured on an asphalt feature and the deduct values determined (see p 18): | Distress Type | Severity | Overall Density for Feature | |---------------------|----------|-----------------------------| | Alligator cracking | Medium | 6.4 | | Transverse cracking | Low | 2.0 | | Rutting | Low | 2,7 | Rate of Deterioration of Jointed-Concrete-Surfaced Airfield Pavements. Figure 5. Rate of Deterioration of Concrete Pavements Overlaid With AC. Figure 6. TIME SINCE CONSTRUCTION - YEARS Figure 7. Rate of Deterioration of AC Pavements (No Overlays). Rate of Deterioration of AC Pavements That Have Been Overlaid. Figure 8. Figure 9. Airfields From Which Data Were Collected for Development of Rate of Deterioration. General Classification of Concrete Distress Types Based on Causes and Effect on Conditions. Conditions at Each Pavement Will Dictate What Specific Distresses Go Into Each Group. Figure 10. General Classification of Asphalt Distress Types Based on Causes and Effects on Conditions. Conditions at Each Pavement Will Dictate What Specific Distresses Go Into Each Group. Figure 11. | <u>Distress Type</u> | Deduct Value | Cause | |----------------------|--------------|--------------------| | Alligator cracking | 50 | Load | | Transverse cracking | 8 | Climate/durability | | Rutting | 20 | Load | The total deduct value attributable to load is 70, and the total deduct value attributable to climate/durability is 8. 2. The percentage of deducts attributable to load, climate/du-rability, and other causes is computed. For the above example feature, the calculation is as follows: Load = $70/78 \times 100 = 90$ percent Climate/Durability = $8/78 \times 100 = 10$ percent Total = 100 percent
3. The percent deduct values attributed to each cause are the basis for determining the primary cause(s) of pavement deterioration. In this example, distresses caused primarily by load have resulted in 90 percent of the total deducts, whereas all other causes have produced only 10 percent. Thus, traffic load is by far the major cause of deterioration for this pavement feature. A study should also be made of the pavement drainage situation. If moisture is causing accelerated deterioration of the pavement, the engineer must determine how it is happening and why (groundwater table, infiltration of surface water, ponding water on the pavement, etc.). If moisture is contributing significantly to the rate of pavement condition deterioration, ways must be found to prevent or minimize this problem. For example, when a concrete taxiway was initially evaluated (during field visits), the PCI showed that the long-term rate of deterioration was high. However, re-examination of the pavement showed that pumping occurred along most of the joints. Load-Carrying Capacity Evaluation An airfield pavement's load-carrying capacity is defined in terms of three factors: (1) the aircraft gross weight, (2) the aircraft type, and (3) the number of aircraft passes over the pavement until a "failed" condition is predicted. If these three factors remain constant, the load-carrying capacity depends on the pavement structure, material properties, and subgrade soil properties. A series of pavement evaluation curves has been developed by the Waterways Experiment Station (WES) for both flexible (asphalt) and rigid (concrete) pavements for most aircraft types and are provided in Chapters 2 and 3 of AFM 88-24 (1979 version) (Reference 5). Table 1 gives the definitions of pass intensity level used in load-carrying determinations by the Air Force. TABLE 1. DEFINITIONS OF PASS INTENSITY LEVELS USED IN LOAD-CARRYING CAPACITY EVALUATION* | Pass Intensity Level | | | | | | |----------------------|--------|----------------------------|-----|-----|----------------------| | I | | passes
passes
passes | for | AGI | 4-10 | | II | 15,000 | passes
passes
passes | for | AGI | 1-3
4-10
11-13 | | 111 | 3,000 | passes
passes
passes | for | AGI | 1-3
4-10
11-13 | | IV | 500 | passes
passes
passes | for | AGI | 1-3
4-10
11-13 | ^{*}This table adapted from <u>Airfield Pavement</u>, AFM 88-24, Chapters 2 and 3 (Department of the Air Force, 1979). ## **AIRCRAFT GROUP INDEX The second secon | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | |-------|--|-------|-------|--|----------------------------------|----------------|---|-------|-----|--------------|------|---------------------------| | C-123 | A-7
A-10
A-37
F-4
F-5
F-14
F-15
F-100
F-101
F-102
F-105
F-106
T-33
T-37
A-37
T-38
T-39 | F-111 | C-130 | C-7
C-9
DC-9
C-54
C-131
C-140
T-29 | B-737
T-43
C-199
EC-121 | B-727
KC-97 | B-707
E-3
C-135
KC-135
VC-137 | C-141 | C-5 | B-747
E-4 | B-52 | KC-10A
DC-10
L-1011 | Figures 12 and 13 give sample curves for DC-9 aircraft for rigid and flexible pavements. The following information is needed to use the concrete evaluation curves (example data are provided): | | Example | |--|---------| | Type of traffic area* | Α | | Concrete flexural strength (psi) | 700 | | Modulus of subgrade support (k)1b/cu in. | 25 | | Gross aircraft weight (kips) | 125 | | PCC slab thickness (inches) | 12 | A second The number of DC-9 aircraft passes over the feature to initial cracking is determined from Figure 12. Using the example data, 80 passes are obtained. The following information is needed to use the asphalt (or flexible) pavement curves (example data are provided): | | Example | |--|---------| | Type of traffic area | Α | | Thickness of pavement structure (inches) | 21 | | Gross aircraft weight (kips) | 100 | | CBR of subgrade (percent) | 4 | The number of DC-9 aircraft passes to initial cracking is determined from Figure 13. Using the example data, 920 passes are obtained. It is important to realize that pavement performance is highly variable and that these curves are conservative; pavements may carry more traffic to initial cracking than the curves indicate. A pavement feature can be evaluated for its load-carrying capacity using the following procedure: - 1. Determine the pavement structure and material properties (including subgrade) required. - 2. Estimate the number of passes over the feature of each major aircraft since the feature was constructed (call these n_i). - 3. Determine the allowable number of aircraft passes to initial cracking using the evaluation curves for each aircraft type (i.e., Figures 12 and 13; (call these $\rm N_i$). - 4. Determine whether the pavement load-carrying capacity has been exceeded by any aircraft (i.e., when $n_i > N_i$). Research is under way to develop nondestructive testing methods and criteria for evaluating the load-carrying capacity of airfield pavements. The results of this development (when successful) may be used to replace the procedure outlined in this subsection. 20 ^{*}Pavements are classified into traffic areas A, B, C, or D according to Air Force Manual No. 88-6, Chapter 1. Rigid Pavement Evaluation Curves, DC-9, Type A Traffic Areas. Figure 12. Figure 13. Flexible Pavement Evaluation Curves, DC-9, Type A Traffic Areas. Surface Roughness There are three ways to estimate surface roughness. First, pilot complaints are considered to be subjective but highly reliable sources of qualitative roughness information. These reports reflect aircraft ride quality as well as surface roughness; therefore, the additional factor of aircraft vibration is included. Second, certain distress types contained in the PCI may be correlated with localized roughness, as shown in Figures 10 and 11. However, experience has indicated that it is difficult or impossible to see the longer wavelengths which affect aircraft ride quality while inspecting a runway surface. Third, the roughness may be quantitatively evaluated on a relative basis by analyzing measured profile elevation data. The development of this approach formed a large part of a joint Federal Aviation Administration (FAA) and Air Force research program (Reference 6). This method requires the development of rapid elevation-measuring instruments and suitable data-processing techniques involving filtering and statistical analysis of random data. The use of computer programming to estimate aircraft vibration response is also required. Both PCI and surface elevation data were measured for several features at two airfields. A statistical regression and correlation analysis was used on these data to determine whether PCI could be used to estimate roughness (or vice versa) (Reference 6). Some significant correlation was observed from the available data, which indicated that the lower the mean feature PCI, the higher the root mean square of elevation data (roughness), provided the roughness was not built into the pavement during construction. Skid Resistance Hydroplaning Potential Pavement skid resistance as measured by the Air Force (Reference 7) is reported in terms of the coefficient of friction (MU) determined from the Mu-Meter, and the wet-to-dry stopping distance ratio (SDR) measured by a diagonally braked vehicle (References 8 and 9). Research data were used to develop breakpoints in the values of MU and SDR in order to define potential hydroplaning problems. Table 2 summarizes the evaluation ratings. Transverse slope measurements were also made along both sides of the runway centerline to indicate the runway surface's drainage characteristics. Slopes downward from the centerline indicate that water drains to the runway edge; an upward slope indicates that the drainage crosses the runway centerline before draining to the edge. Recommended guidelines indicate that surface slopes in excess of 1 percent promote good to excellent drainage conditions; the drainage characteristics of the runway are rated in terms of this general statement (Reference 7). Measurement of the transverse slope can also be accomplished through standardized survey techniques. Measurements are required to adequately evaluate the skid resistance/hydroplaning characteristics of a runway. Periodic evaluation at approximately 5-year intervals is the current Air Force procedure. However, if the appropriate equipment is not available, the engineer can make an approximate visual TABLE 2. EVALUATION RATINGS # Mu-Meter Airfield Pavement Rating* | MU | Expected Aircraft
Braking Response | Response | | | |-------------------|---------------------------------------|--|--|--| | Greater than 0.50 | Good | No hydroplaning problems are expected | | | | 0.42 - 0.50 | Fair | Transitional | | | | 0.25 - 0.41 | Marginal | Potential for hydroplaning
for some aircraft exists
under certain wet conditions | | | | less than 0.25 | Unacceptable | Very high probability for most aircraft to hydroplane | | | # Stopping Distance Ratio Airfield Pavement Rating (Diagonally Braked Vehicle)** | SDR | Hydroplaning Potential | | | |------------------|----------------------------------|--|--| | 1.0 - 2.5 | No hydroplaning anticipated | | | | 2.5 - 3.2 | Potential not well defined | | | | 3.2 - 4.4 | Potential for hydroplaning | | | | Greater than 4.4 | Very high hydroplaning potential | | | * From G. D. Ballentine, The Air Force Weapons Laboratory Skid Resistance Research Program, 1969-1974, Final Report AFWL-TR-74-181 (Air
Force Weapons Laboratory, 1975). ** Adapted from Ballentine; source of ratings adjusted to reflect use of 15-inch tires on the diagonally braked vehicle. Values shown are subject to revision. evaluation. Figures 10 and 11 list the types of distress that cause skid resistance/hydroplaning problems on asphalt- and concrete-surfaced pavements. The engineer should remember that any decision based on observable distress alone is only judgmental. Previous M&R Applied A pavement feature can be kept in operating condition almost indefinitely if extensive M&R is applied continually. However, there are major drawbacks to this maintenance strategy, such as overall cost, downtime of feature, increase in roughness caused by excessive patching, limitations of manpower and equipment, and airfield mission requirements. The amount and types of previous M&R applied to a pavement feature are important factors in deciding what type of M&R is needed. A pavement having a large portion which has been patched or replaced must have had many previous distress problems which are likely to continue in the future. Permanent patching of asphalt pavements and large areas of patching (over 5 square feet) and/or slab replacement of concrete pavement may be used as criteria for evaluating previous maintenance. Patching and/or slab replacement ranging between 1.5 to 3.5 percent (based on surface area for asphalt and number of slabs for concrete) is considered normal; more than 3.5 percent is considered high, and less than 1.5 percent is considered low. Some pavement features may have received an excessive amount of M&R other than patching. If the engineer feels that a feature should be evaluated as having high previous maintenance, then this evaluation should take precedence over evaluation criteria based on only patching and slab replacement. #### EFFECT ON MISSION Constraints and/or policy imposed by mission on M&R alternative selection should be identified. Types of constraints include facility (such as runway), closure time, Foreign Object Damage (FOD) potential, and possible change in mission aircraft. For example, in areas where FOD potential represents a severe problem, the alternative of applying a surface aggregate seal coat should be avoided even though it may be the most economical solution. Similarly, if an M&R alternative requires temporary relocation of mission, either the cost of relocation should be considered, or the alternative should be considered as unfeasible and avoided. ### SECTION IV # GUIDELINES FOR SELECTION OF FEASIBLE M&R ALTERNATIVES This section provides guidelines for selecting feasible M&R alternatives based on results of the pavement evaluation process described in Section III. M&R alternatives are first categorized into three groups: routine, major, and overall. The guidelines are procedures for selecting the optimum category, and then identifying feasible alternatives. ### DEFINITION OF M&R CATEGORIES M&R can be divided into three general categories for convenience of analysis and discussion. Routine M&R Routine M&R, which is preventive and/or minor localized M&R, includes methods that preserve pavement condition and retard its deterioration. These methods include crack sealing, joint sealing, application of fog seals and rejuvenators, any amount of skin patching, application of heat and rolling sand, placement of small patches for concrete (less than 5 square feet), and patching of joint and corner spalls. However, partial-depth or full-depth patching, slab replacement, slab undersealing, slab jacking, and slab grinding are considered routine only if they are applied to a small area of the pavement feature (usually less than 3.5 percent). Major Localized M&R Major localized M&R, an extended form of localized M&R, includes partial-depth or full-depth patching, slab replacement, slab undersealing, and slab grinding. These methods are considered to be major localized M&R only when they are applied to a large area or portion of the pavement feature (usually more than 3.5 percent of the feature). Other M&R methods included in this category are application of aggregate seal over the entire feature and the reconstruction of many joints in a concrete pavement. Overall M&R Overall M&R covers the entire pavement feature and usually improves its load-carrying capacity. This category includes overlaying with asphalt or concrete, reprocessing or recycling of existing pavements, and total reconstruction. ### M&R GUIDELINES Excellent correlation was observed between the PCI and M&R categories. The correlation was based on results obtained for 37 airfield pavement features, using the consensus of 10 experienced pavement engineers. The 37 pavement features consisted of runways, taxiways, and aprons and represented a wide variety of climates, traffic, ages, and structure. Eighteen of the features were asphalt- or tar-surfaced pavements; 19 were jointed concrete. During the field surveys, all existing distress was measured, 35-mm color slides were taken, pavement structure and age were determined, and the primary aircraft using each feature was identified. The engineers used this information as a basis for making M&R decisions. (The PCIs for these features were not available to the engineers when they were recommending M&R requirements.) Figure 14 summarizes the results of the engineers' decisions. The vertical axis is the percentage of engineers recommending routine, major, or overall M&R within the next 2 years of the pavement's life, and the horizontal axis is the pavement condition rating. These results show that the higher the PCI (condition rating), the greater the percentage of engineers selecting only routine M&R; and the lower the PCI, the greater the percentage of engineers choosing overall M&R. In the middle of the PCI scale (40 to 70), there was a lack of consensus. Based on these results, four M&R zones were established to provide guidelines for selecting M&R. As shown in Figure 15, these zones conveniently fit the condition rating zones used with the PCI. The four zones are described in the following paragraphs. Routine M&R (R-Zone) For this zone, nearly all the engineers recommended only routine M&R over the next 2 years. Determinations of the specific routine M&R methods were based on distress types and severities, as presented in Tables 3 and 4. Major or overall M&R would only be recommended in exceptional cases and where the pavement condition evaluation (Figure 3) indicates that one or more of the following conditions exists: - 1. Load-associated distress accounts for a majority of the distress deduct value - 2. Load-carrying capacity is deficient, as indicated by a "Yes" rating - 3. Rate of pavement deterioration is rated high - 4. Previous M&R applied is rated high - 5. Surface roughness is rated major - 6. Skid resistance/hydroplaning potential is rated very high - 7. A change in mission requires greater load-carrying capacity. Thus, the pavement engineer should concentrate on applying routine M&R to pavement features within this zone. Timely and effective routine M&R will reduce the rate of pavement deterioration. Routine Major Overall Zone (R-M-O Zone) This zone includes all pavement features having PCIs ranging between 41 and 70, or a condition rating of "fair" and "good." Figure 14 shows that 27 Figure 14. Percentage of Engineers Selecting Routine, Major, and Overall M&R Within 2 Years Versus Pavement Condition Rating. | M&R ZONE | PCI | RATING | |--------------------|-----|-----------| | | 100 | EXCELLENT | | ROUTINE | 85 | VERY GOOD | | ROUTINE,
MAJOR, | 70 | GOOD | | OVERALL, | 55 | FAIR | | MAJOR,
OVERALL | 40 | POOR | | OVERALL | 25 | VERY POOR | | OVERALL | 0 | FAILED | Figure 15. Correlation of M&R Zones With PCI and Condition Rating. ALTERNATIVES FOR PREVENTIVE AND LOCALIZED M&R METHODS FOR JOINTED CONCRETE SURFACED AIRFIELD PAVEMENTS TABLE 3. | W/ | 0
0TH1NG | EAL ING | TNIO
EALING | ARTIAL
HTGE
HJTA
BONDED) | ULL
EPTH
ATCH | LAB
EPLACE-
ENT | -830N
EAL | ryb
Bindine | LAB
RCK-
TUDR | | |-------------------------------|-------------|---------|----------------|-----------------------------------|---------------------|-----------------------|--------------|----------------|---------------------
--| | | N
D | S | S | a I | b
E | M
S | s
n | S | | Month of the state | | | | | | L*, M* | ÷ | ÷ | | | | expansion joint | | Corner Break | _ | L, M, H | | | ж,
н | | | | | | | Long/Trans/
Diag. Crk | _ | E | | * | I | Ξ | | | | *Allow crack to continue through
patch except when using AC | | | _ | _ | <u> </u> | I | I | 1 | | | | *If "D" crk exists, seal all | | Joint Seal | - | | 3 | | | | | | | # Joint Con Joint Williams | | Small Patch
less than 5 ft | ر ا | Σ | | ¥. | ± | | | | | *Replace patch | | tch
than 5 ft | | Σ | | ¥*, ± | * | Ŧ | | | | *Replace patch | | | A | | | | | | | | | | | | | Ą | A | | | | A | | | • | | | | | | H, | | ÷ | | | | *Only when surface is unacceptable | | nt/ | | | | | | I | | I | × | | | | | 3 | | | | 3 | | | | | | Shrinkage | | 4 | | | | 1 | | | | | | Spalling | x | | Σ. | F. W. | × H | ž.
H | | | | *If caused by keyway failure,
provide load transfer | | Spalling | - | | 2 | 3 | - | | | | | | A = distress type having only one severity level L = distress at low severity M = distress at medium severity H = distress at high severity ALTERNATIVES FOR PREVENTIVE AND LOCALIZED M&R METHODS FOR ASPHALT- OR TAR-SURFACED AIRFIELD PAVEMENTS TABLE 4. | Dist.
Type METHOD | Do
Nothing | Crack
Seal | Partial
Depth
Astch | Full
Depth
Patch | Skin
Skin | Apply
Heat and
Flog
Sand | Apply **
Surface
Seal
(Emulsion) | †yſqqA
Rejuvenator | Apply
Agg. Seal
Coat | NOTES | |---------------------------|---------------|---------------|---------------------------|------------------------|--------------|-----------------------------------|---|-----------------------|----------------------------|----------------| | 1 Allig. Crk | | | Ξ. | Ξ | | | ٠, | 7 | | | | 2 Bleeding | 4 | | | | | A | | | | | | 3 Block Cr. | ۔ | L, M, H | | | | | | 1 | г, м | | | 4 Corrugation | اد | | π,π | Ξ. | | | | | | | | 5 Depression | اد | | Σ | Ξ, | Σ | | | | | | | 6 Jet Blast | Ø | | Ą | | Ą | | A | | A | | | Jt.
7 Reflection Crk | ۔ | Г, М, Н | Ŧ | | | | | | | | | Long. & Trans.
8 Crk. | ۔ | Г, М, Н | Ξ | | | | | , | L, 3 | | | 9 Oil Spillage | A | | A | A | | | | | | | | 1
O Patching | ı | Σ | * | ÷ | | | | | | *Replace patch | | l Polished
l Agg. | Ą | | | | | | | | A | | | Raveling/
2 deathering | ٦ | | Ŧ | | | | Γ, 3 | _ | Ŧ. | | | 3 Rutting | اد | | Ξ. | н, н | Ξ. | | | | | | | 4 Shoving | ٦ | | Ξ, | | | | | | | | | l Slippage
5 Crk. | Þ | | Ą | | | | | | | | | 6 Swell | _ | | | Ξ. | | | | | | | L = distress at low severity M = distress at medium severity H = distress at high severity **= fog seal or slurry seal shall not be used on runway pavements without prior approval by Command Pavement = distress types having one severity level Based on Major Command approval Engineer # + there was general disagreement among the engineers concerning which type of M&R should be applied. Generally, however, the higher the PCI in this zone, the higher the percentage of engineers recommending routine M&R. It is therefore recommended that either routine or major M&R generally be applied to pavement features in this zone (particularly for those having a "good" rating). The specific routine or major M&R alternative selected will depend on the type of distress and severities, as presented in Tables 3 and 4. Overall M&R should be considered only if the condition evaluation indicates that one or more of the items listed exist in 1 through 7 in the R-Zone description above. Conditions for each specific pavement will dictate feasible overall M&R alternatives. Table 5 lists various types of overall M&R methods. Major Overall Zone (M-O Zone) This zone includes all pavement features having PCIs ranging between 26 and 40, or a condition rating of "poor." Figure 14 shows that the consensus among the engineers indicates that pavement features in this condition should receive either major or overall M&R within the next 2 years. For example, 80 percent of the engineers recommended one feature having a PCI of 35 for overall M&R, while 20 percent recommended major M&R (none recommended routine M&R). Some engineers apparently felt that a pavement in this condition needs significant M&R to prevent it from exceeding the point of economical repair, while many others felt that it has already exceeded that point. The decision to select major or overall M&R should be primarily based on an economic analysis of the alternatives. However, if the condition evaluation indicates that one or more of items 1 through 7 exist, overall M&R should be strongly considered. Tables 3, 4, and 5 present guidelines for selecting specific alternatives. Overall Zone (0-Zone) This zone includes all pavement features having PCIs ranging between 0 and 25, with a condition rating of "very poor" or "failed." Figure 14 shows that there was a consensus among the engineers that pavement features in this condition should receive only overall M&R within the next 2 years. The experienced engineers apparently felt that a pavement feature in this condition is beyond the point of economical repair and that only an overall M&R would provide adequate results. Table 5 lists various overall M&R methods. Determination of feasible alternatives is based on conditions specific to each pavement. Determination of which overall M&R alternative to select should be based on an economic analysis of the feasible alternatives. ### TABLE 5. TYPES OF OVERALL REPAIR # Jointed-Concrete-Surfaced Pavements - 1. Overlay with unbonded, partially bonded, or fully bonded Portland cement concrete (rigid overlay). - 2. Overlay with all-bituminous or flexible overlay (nonrigid overlay). - 3. Portland cement concrete pavement recycling* -- a process by which an existing Portland cement concrete pavement is processed into aggregate and sand sizes, then used in place of, or in some instances with additions of conventional aggregates and sand, into a new mix and placed as a new Portland cement concrete pavement. - 4. Pulverize existing surface in place, compact with heavy rollers, place aggregate on top, and overlay. - 5. Replace keel section, i.e., remove central portion of pavement feature (subjected to much higher percentage of traffic coverages than rest of pavement width) and replace with new pavement structure. - 6. Reconstruct by removing existing pavement structure and replacing with a new one. - 7. Grind off thin layer of surface if predominant distress is scaling or other surface distresses; overlay may or may not be applied. - 8. Groove surface if poor skid resistance/hydroplaning potential is the main reason for overall M&R. ### Asphalt- or Tar-Surfaced Pavements - 1 Overlay with all-bituminous or flexible overlay. - 2. Overlay with Portland cement concrete (rigid overlay). - 3. Hot-mix asphalt pavement recycling* -- one of several methods where the major portion of the existing pavement structure (including, in some cases, the underlying untreated base material) is removed, sized, and mixed hot with added asphalt cement at a central plant. The process may also include the addition of new aggregate and/or a softening agent. The finished product is a hot-mix asphalt base, binder, or surface course. ^{*}Initiation of National Experimental and Evaluation Program (NEEP) Project No. 22, Pavement Recycling, Notice N 5080.64 (Federal Highway Administration [FHWA] June 3, 1977). # TABLE 5. TYPES OF OVERALL REPAIR (CONCLUDED) - 4. Cold-mix asphalt pavement recycling* -- one of several methods where the entire existing pavement structure (including, in some cases, the underlying untreated base material) is processed in place or removed and processed at a central plant. The materials are mixed cold and can be reused as an aggregate base, or asphalt and/or other materials can be added during mixing to provide a higher-strength base. This process requires use of an
asphalt surface course or surface seal coat. - 5. Asphalt pavement surface recycling* -- one of several methods where the surface of an existing asphalt pavement is planed, milled, or heated in place. In the latter case, the pavement may be scarified, remixed, relaid, and rolled. In addition, asphalts, softening agents, minimal amounts of new asphalt hot-mix, aggregates, or combinations of these may be added to obtain desirable mixture and surface characteristics. The finished product may be used as the final surface, or may, in some instances, be overlaid with an asphalt surface course. - 6. Apply a porous friction course to restore skid resistance and eliminate hydroplaning potential. - 7. Replace keel section, i.e., remove central portion of pavement feature (subjected to much higher percentage of traffic coverage than rest of pavement width) and replace with new pavement structure. - 8. Reconstruct by removing existing pavement structure and replacing with a new one. ^{*}Initiation of National Experimental and Evaluation Program (NEEP) Project No. 22, Pavement Recycling, Notice N 5080.64 (Federal Highway Administration [FHWA] June 3, 1977). #### SECTION V # PROCEDURE FOR PERFORMING ECONOMIC ANALYSIS AMONG M&R ALTERNATIVES The results of the pavement condition evaluation and the guidelines for M&R selection may indicate that the engineer should consider more than one M&R alternative. Selecting the best alternative often requires performing an economic analysis to compare the cost effectiveness of all feasible alternatives. This section presents an economic analysis procedure which compares M&R alternatives based on present worth. The procedure for determining the present worth of each alternative consists of the steps shown in Figure 16. Following is a brief description of each of the steps: - 1. Select an economic analysis period (in years). The period generally used in pavement analysis ranges from 10 to 30 years, depending on future use of the feature (abandonment, change of mission, etc.). Using the presentworth method of economic analysis, the analysis period should be the same for all alternatives. - 2. Select interest and inflation rates to be used in calculating the present cost. This is a very important step since the selected rates have a significant impact on the ranking of the alternatives with respect to their present worth. The effect of interest rate (assuming constant inflation rate) on the ranking of M&R alternatives is illustrated in Figure 17. Detailed background information for Figure 17 is provided in Section VII. From the figure, it can be noted that as the interest rate increases, alternatives with higher initial cost become less attractive (based on cost) when compared to alternatives with higher future costs (such as localized repair as needed). The selection of the rates, therefore, should be based on Air Force policies and guidelines. It should be indicated, however, that the inflation rate used to compute present worth is the differential inflation rate, i.e., the rate of cost increase above the general inflation rate. Therefore, if the cost increase of a specific item is in line with the cost growth experienced by the economy, the differential inflation rate is assumed to be zero. - 3. Estimate the annual cost for each M&R alternative for every year work is planned during the analysis period. These estimates should be based on current prices. - 4. Determine the salvage value (SV) of an M&R alternative as follows: SV = B-R [Equation 3] where B = cost of building a new pavement on top of the subgrade; this cost should be kept the same for all M&R alternatives R = cost of rehabilitation at the end of the analysis period for the M&R alternative under consideration so that the pavement will be equivalent to a new pavement (all costs should be determined based on current prices) Figure 16. Steps for Determining Present Worth for Each M&R Alternative. Figure 17. Effect of Interest Rate on M&R Alternative. The salvage value as defined here is the relative value of the selected alternative at the end of the analysis period (which may be a negative value if it is badly deteriorated). 5. Compute the present worth for each M&R alternative as follows: Present worth = $$\begin{bmatrix} x \\ y \\ z \end{bmatrix}$$ C_j x f_j - SV x f_n [Equation 4] where n = number of years in the analysis period $C_i = M&R$ cost for year i calculated based on current prices f_i = present worth factor for i^{th} year that is function of the interest rate (r_t) , and inflation rate (r_f) ; $f_i = \left(\frac{1+r_f}{1+r_t}\right)^i$ f_n = present worth factor at the end of analysis period. By substituting Equation 3 into Equation 4, Equation 4 becomes Present worth = $$\begin{bmatrix} n \\ \Sigma \\ i=1 \end{bmatrix}$$ C_i x f_i] - (B-R) x f_n [Equation 5] Since the value of B is the same for all M&R alternatives, its value may be assumed to be zero for comparative purpose. Thus, Equation 5 becomes: Present worth = $$\begin{bmatrix} n \\ \Sigma \\ i=1 \end{bmatrix}$$ $\begin{bmatrix} C_i \times f_i \end{bmatrix} + R \times f_n$ [Equation 6] The physical interpretation of Equation 6 is that the present worth of any M&R alternative is the sum of all the discounted M&R costs during the analysis period plus the cost of rehabilitating the pavement at the end of the analysis period (so that it will be equivalent to a new pavement) as discounted to the present. The use of either Equation 5 or 6 in computing the present worth of each M&R alternative will not change the ranking of the various M&R alternatives. After completion of these basic steps, comparing the present worth for all M&R alternatives will help the pavement engineer select the most economical repair alternative. Figure 18 illustrates a format designed to simplify use of the procedure for computing the present worth of each M&R alternative. A number of predictions and assumptions must be made in order to perform the economic analysis. The engineer must therefore use judgment in selecting the best inputs. Efforts are currently under way to develop models for predicting the consequences of applying various M&R alternatives. These would include models for predicting PCI and key distress types as the function of pavement structure, traffic, environment, material properties, and M&R method. When completed, these models will provide valuable input to the economic analysis procedure. | ANA | LYSIS PERIOD YE | | | ate9
ate9 | |------|----------------------|---------|-----|---------------------| | YEAR | M&R WORK DESCRIPTION | COST \$ | f | PRESENT
WORTH \$ | - | TO' | TAL | \$ | Figure 18. Calculation Sheet for Determining Present Worth of an M&R Alternative. ### SECTION VI ### EXAMPLE APPLICATION OF M&R GUIDELINES --ASPHALT RUNWAY FIELD CASE This section provides an example application of the overall procedure for determining optimum M&R requirements. The steps of the application are data collection, condition evaluation, selection of feasible M&R alternatives, economic analysis, and selection of the optimum M&R alternative. The pavement used in this example is the asphaltic concrete (AC) portion of a runway located in North Carolina. Figure 19 shows the airfield layout plan. The runway (R/W 5/23) is the airfield's only runway and is 7500 feet long and 150 feet wide. The first 1000 feet from threshold 23 are constructed with 17-inch PCC slabs, and the first 300 feet from threshold 5 are constructed with 12-inch PCC slabs. The rest of the runway is surfaced with AC and is made up of variable pavement structures (Figure 20). The primary aircrafts using the runway are the C-130 and C-141. The pavement is exhibiting distress, and the engineer is concerned about the current pavement deterioration and the amount of maintenance required to correct it. A pavement condition survey was performed on the runway in December 1977. Prior to this survey, it had been observed that the concrete ends of the runway were in very good condition and that most distress in the AC surface occurred within the central 75 feet. A condition survey of a few sample units located at the outside of the runway showed that the condition rating was excellent. Therefore, only the central 75 feet were considered when determining M&R requirements. Figure 20 shows the PCI values for the individual sample units and features surveyed, and these features' construction history. Feature R6C was divided into two features -- R6C(A) and R6C(B) -- because of a large difference in PCI. R6C(A) had a PCI of 51, while R6C(B) had a PCI of 81. Pavement cores taken from the feature by the AFESC showed that the surface thickness for R6C(B) was 7.5 inches, but was only 5 inches for R6C(A). ### DATA COLLECTION Sample units were alternately surveyed and skipped throughout the entire length of the central 75 feet of the AC runway portion. Each sample unit was 50 feet long. Figure 20 is a plot of the PCI along the runway. Table 6 summarizes the estimated distress found in each pavement feature (extrapolated based on the number of sample units surveyed) and the corresponding deduct values. Figures 21 through 25 are representative photographs of different pavement features in the runway. ### CONDITION EVALUATION Table 7 provides a breakdown of the distress types and percent deduct values in terms of load and climate. An overall evaluation was performed for each feature to select feasible M&R alternatives. Figures 26 and 27 show the Figure 19. Airfield Layout Plan. Construction History of Entire Runway and PCI Profile for Central 75 Feet. Figure 20. TABLE 6. DISTRESS DATA FOR INDIVIDUAL FEATURES # Estimated Distress for Feature: R2B-Center 75 Feet Pope AFB | Distress-Type | Severity | Quantity | Density (%) | Deduct Value | |----------------------|----------|----------|-------------
--------------| | Alligator Cracking | Low | 2762 | 6.13 | 38.1 | | Alligator Cracking | Medium | 2014 | 4.47 | 45.4 | | Block Cracking | Low | 1352 | 3.00 | 11.2 | | Joint Reflection Crk | Low | 150 | 0.33 | 0.1 | | Joint Reflection Crk | Medium | 72 | 0.16 | 0.6 | | Long/Transv Crk | Low | 656 | 1.45 | 6.4 | | Long/Transv Crk | Medium | 454 | 1.00 | 11.5 | # Estimated Distress for Feature: R3C-Center 75 Feet Pope AFB | _ Distress-Type | Severity | Quantity | Density (%) | Deduct Value | |--------------------|----------|-------------|-------------|--------------| | Alligator Cracking | Low | 320 | 0.60 | 15.7 | | Alligator Cracking | Medium | 4 68 | 0.89 | 28.2 | | Alligator Cracking | High | 80 | 0.15 | 19.5 | | Block Cracking | Low | 2800 | 5.33 | 14.1 | | Block Cracking | Medium | 1700 | 3.23 | 16.4 | | Long/Transv Crk | Low | 760 | 1.44 | 6.3 | | Long/Transv Crk | Medium | 950 | 1.80 | 15.4 | | Long/Transv Crk | High | 50 | 0.09 | 6.7 | | Rutting | Low | 180 | 0.34 | 11.4 | | Rutting | Medium | 400 | 0.76 | 22.3 | # Estimated Distress for Feature: R4C-Center 75 Feet Pope AFB | Distress-Type | Severity | Quantity | Density (%) | Deduct Value | |--------------------|----------|----------|-------------|--------------| | Alligator Cracking | Low | 424 | 1.13 | 21.5 | | Block Cracking | Low | 320 | 0.85 | 7 .4 | | Long/Transv Crk | Low | 376 | 1.00 | 5.5 | | Long/Transv Crk | Medium | 238 | 0.63 | 8.9 | # Estimated Distress for Feature: R5C-Center 75 Feet Pope AFB | Distress-Type
Alligator Cracking | Severity
Low | Quantity
6476 | Density (%)
2.97 | Deduct Value | |-------------------------------------|-----------------|------------------|---------------------|--------------| | Alligator Cracking | Medium | 2323 | 1.06 | 30.0 | | Block Cracking | Low | 4833 | 2.22 | 10.1 | | Block Cracking | Medium | 4640 | 2.13 | 14.5 | | Long/Transv Crk | Low | 2691 | 1.23 | 5.9 | | Long/Transv Crk | Medium | 4176 | 1.92 | 15.9 | | Long/Transv Crk | High | 34 8 | 0.16 | 8.7 | | Patching | Low | 46 | 0.02 | 0.4 | TABLE 6. DISTRESS DATA FOR INDIVIDUAL FEATURES (CONCLUDED) | Estimated Distress | for Feature: | R6C-Center | 75B Pope AFB | | |-------------------------------------|---------------------------|---------------------------------|-----------------------------|------------------------------| | Distress-Type
Alligator Cracking | Severity
Low
Medium | Quantity
205
17 | Density (%)
0.36
0.03 | Deduct Value 11.8 3.0 | | Block Cracking
Long/Transv Crk | Low
Low | 540
593 | 0.96
1.05 | 7.7
5.6 | | . | Medium | 756 | 1.34 | 13.3
13.0 | | Rutting | Low | 321 | 0.57 | 13.0 | | Estimated Distress | for Feature: | R6C-Center | 75A Pope AFB | | | Distress-Type
Alligator Cracking | Severity
Low
Medium | <u>Quantity</u>
1698
2587 | Density (%)
3.01
4.59 | Deduct Value
31.5
45.7 | | Block Cracking | Low
Medium | 2283
476 | 4.05
0.84 | 12.5
11.1 | | Long/Transv Crk | Low
Medium | 1260
213 | 2.24
0.37 | 8.4
6.7 | | Patching | Low
Low | 277
1166 | 0.49
2.07 | 2.4
18.8 | | Rutting | | 11()() | L • U / | 10.0 | The state of s idure 21. Feature R6C(A) -- Medium-Severity Alligator Cracking. Figure 22. Feature R6C(B) -- Some Low-Severity Longitudinal Cracking. Figure 23. Feature R4C -- Low-Severity Longitudinal and Transverse Cracking. Floure 24. Feature R3C -- Medium-Severit Alliquitor Crack to. Figure 25. Feature R2B -- Medium 'verity Alliquetor Cracking. TABLE 7. SUMMARY OF DISTRESS EVALUATION | Load-Ass | ociated Distress | | Climate/Durability | Associated Distress | |----------------|---|----------------|--|---------------------| | <u>Feature</u> | Туре
Туре | luct Value (%) | Type De | educt Value (%) | | R2B | Alligator Cracking | 74 | Block Cracking,
Joint Reflection,
L&T Cracking | 26 | | R3C | Alligator Cracking,
Rutting | 62
62 | Block Cracking,
L&T Cracking | 38 | | R4C | Alligator Cracking | 50 | Block Cracking
L&T Cracking | 50 | | R5C | Alligator Cracking,
Patching | 53 | Block Cracking
L&T Cracking | 47 | | R6C(A) | Alligator Cracking,
Patching,
Rutting | 76 | Block Cracking
L&T Cracking | 24 | | R6C(B) | Alligator Cracking,
Rutting | 51 | Block Cracking,
L&T Cracking | 49 | | Fac | ility: <u>7</u> | Runway 5/23 | Feature: | R21 | 3 | |-----|-----------------|---|---------------|----------------------|---| | 1. | Overall | Condition Rating - PCI = 5 | / | | | | Exc | ellent, | Very Good, Good Fair Poor, | Very Poor | , <u>Failed</u> . | | | 2. | Variatio | on of Condition Within Featu | re - PCI | | | | | | alized Random Variation
tematic Variation: | | <u>Yes</u> , (| No
No | | 3. | Rate of | Deterioration of Condition | - PCI | | | | | con | g-term period (since
struction) <i>overlaid 1968</i>
rt-term period (1 yea r) <i>umk</i> | nown | Low, C | Normal, High | | 4. | Distres | s Evaluation | | | | | | a. Cau | se | | | | | | Clima | Associated Distress
te/Durability Associated
() Associated Distress | 14
26
0 | _percent | deduct values
deduct values
deduct values | | | b. Moi | sture (Drainage) Effect on D | istress | Minor, (| Moderate, Major | | 5. | | rrying Capacity Deficiency | | No, | Tes | | 5. | Surface | Roughness No info availab | le . | Minor, | Moderate, Major | | 7. | | sistance/Hydroplaning
ways only) | | No hydro
are expo | oplaning problems | | | a. Mu- | Meter | C | | ional
al for hydroplaning
gh probability | | | b. Sto | pping Distance Ratio | <i>C</i> | Potenti. | oplaning anticipated al not well defined al for hydroplaning gh hydroplaning al | | | c. Tra | nsverse Slope | | Poor, | Fair, Good, Excellent | | 8. | Previou | s Maintenance | (| Low, | Normal, High | | 9. | plan s | on Mission (Comments): Q. L.
Lywire mission reloc
Short-time clusures
to sevue deleriora t | | De clos | sure of runways settle to | Figure 26. R2B Pavement Condition Evaluation Summary. | P | R5C | |--|--| | Facility: Runway 5/23 Feature | | | 1. Overall Condition Rating - PCI = 64 | | | Excellent, Very Good, Good Fair, Poor, Very Po | or, fulled. | | 2. Variation of Condition Within Feature - PC1 | | | d. Localized Random Variationb. Systematic Variation: | Yes, do | | ⊰. Rate of Deterioration of Condition - PCI | | | a. Long-term period (since construction) OVEN laid 1968 b. Short-term period (1 year) Unknown | low, Normal, done | | 4. Distress Evaluation | | | a. Cause | | | | percent deduct values percent deduct values percent deduct values | | b. Moisture (Drainage) Effect on Distress | Minor, Moderate, Major | | o. Load-Carrying Capacity Deficiency | No. Yes | | n. Surface Roughness No into available | -Minor, Moderate, Major | | Skid Resistance/Hydroplaning
(runways only) | No hydroplaning problems are expected | | a. Mu-Meter | Iransitional Potential for hydroplan nu Very high probability | | b. Stopping Distance Ratio | No hydroplaning anticipated Potential not well defined Potential for hydroplaning Very high hydroplaning potential | | c. Transverse Slope | Poor, Fair, Good (Excellent) | | d. Previous Maintenance | Low, Normal, High | | 9. Effect on Mission (Comments): (a) Long-t-
will require mission relocation | n BIt is better to | | plan short-time closures that close due to severe deterior | | Figure 27. R5C Pavement Condition Evaluation Summary. evaluation results for features R2B and R5C, respectively. Appendix A summarizes the evaluation for the rest of the runway features. Feature R2B (Figure 26) has a PCI of 51 and therefore a "fair" rating. No localized or systematic variation was observed. The long-term rate of deterioration was determined from Figure 8 to be normal, based on a PCI of 51 after 10 years since overlay. The load-associated distress caused 74 percent of the total deduct value. Also, using Airfield Pavement Evaluation Curves (Figure 28), the load-carrying capacity was determined to be deficient for C-141 aircraft. The estimated number of aircraft passes to failure was 50, and the pavement had already been subjected to much more than that. Based on a PCI of 51, the feature is placed in the R-M-O zone. The M&R guidelines for this zone state that routine or major M&R should generally be applied and that overall M&R should be considered if one or more of the condition indicators is exceeded. Several of these indicators were exceeded for feature R2B. A similar evaluation was performed for feature R5C (Figure 27). It should be noted that the load-carrying capacity (Figure 29) was not determined to be deficient (item 5, Figure 27); however, load-associated distress caused 53 percent of the total deduct value (item 4a). In addition, it should be noted that there is localized random variation (item 2a). The lowest sample unit PCI value for the feature is 42, which is lower than the sample unit critical minimum PCI value of 48 determined from Figure 4 for a mean PCI of 54. ### FEASIBLE M&R ALTERNATIVES AND ECONOMIC ANALYSIS FOR INDIVIDUAL FEATURES Based on the evaluation results, several alternatives were considered for each feature and economic analysis performed. Figures 30 and 31 show the alternatives and associated costs for features R2B and R5C, respectively. The costs in the figures are shown in terms of the discounted present cost (PC), the salvage value (SV), and the present worth (PW). The PW
is determined by subtracting the SV from the PC as shown in Equation 4. The economic analysis for each alternative was based on current local costs where the airfield is located (Table 8). Table 9 provides the detailed economic analysis for alternative 2, feature R2B. The main difficulties in performing the economic analysis were predicting future localized repair and estimating the SV at the end of the analysis period. These difficulties should be greatly decreased or eliminated when the development of models for predicting PCI and key distress is completed (Reference 9). For the analysis of this alternative, routine localized maintenance was assumed to be \$0.1 per square yard 5 years after construction; it was increased by \$0.1 per square yard every additional 5 years. This assumption was based primarily on current average maintenance costs and engineering judgment. Similar assumptions were made when analyzing the other alternatives. The SV was determined as follows: 1. Cost of constructing a new pavement over a subgrade (design was based on U.S. Army Corps of Engineers criteria): FLEXIBLE PAVEMENT EVALUATION CURVES, C-141, TYPE B AND C TRAFFIC AREAS Figure 28. Load-Carrying Capacity Evaluation for Feature P2B. FLEXIBLE PAVEMENT EVALUATION CURVES, C-141, TYPE B AND C TRAFFIC AREAS Figure 29. Load-Carrying Canacity Evaluation for Feature R5C. Figure 30. Repair Alternatives for Feature R2R. ### Alternative 1: Overlay the entire feature with AC. The cross-section of the overlay will be as shown below. Localized repair, e.g., full-depth patching, must be performed before overlaying. # Alternative 2: Remove base course and recycle AC surface keel section. Place a 3-inch granular material on top of the existing subgrade. Use recycled AC surface of approximately 5 inches as a stabilized base course. Add 6 inches of AC surface course. ### Alternative 3: Remove the existing AC surface keel section, and replace it with a 5-inch AC after stabilizing the 8-inch base with cement (in place). # Alternative 4: Replace the 6-inch AC keel section with 10-inch PCC slabs after removing 4 inches of base course and stabilizing the remaining 4 inches plus 4 inches of subgrade material. ### Alternative 5: Reconstruct the keel section with 14-inch PCC slabs after removing the AC surface and the base. Figure 30. Repair Alternatives for Feature R2B (Concluded). Figure 31. Repair Alternatives for Feature PSC. # Alternative 1: Overlay the entire feature with AC. Localized repair must be performed before overlaying. The cross-section of the overlay is shown below. ## Alternative 2: Remove 3 inches from the AC surface, and add a new 3-inch AC surface layer. # Alternative 3: Perform localized repair as needed over the next 10 years. In 1988, scarify 3 inches from the AC surface keel section, and add a new 3-inch AC surface. Figure 31. Repair Alternatives for Feature R5C (Concluded). # TABLE 8. UNIT COST OF REPAIR, SEPTEMBER 1978 | Remove AC Surface and Dispose of It | \$00.30/Square Yard/Inch | |--|---------------------------| | Scarify AC Surface and Dispose of It | 00.50/Square Yard/Inch | | Remove AC Surface with Rotomill and Windrow | 00.50/Square Yard/Inch | | Place AC | 30.00/Ton | | Place Tack Coat or Prime (0.10 Gallons/Square Yard) | 00.05/Square Yard | | Place PCC | 65.00/Cubic Yard | | Remove Base Material and Dispose of It | 00.20/Square Yard/Inch | | Place Granular Material | 15.00/Cubic Yard | | Compact Granular Material | 00.50/Square Yard | | Place Recycled AC as Base Source from Windrow and Compaction and Sweetening and Prime Coat | 00.25/Square Yard/Inch | | Place Cement Stabilization | 00.45/Square Yard/Inch | | Prepare Subgrade After Removal of Base Course | 00.75/Square Yard | | R/W or T/W Marking Paint | 01.75/Square Yard | | Deep Patch | 01.75/Square Yard/Inch AC | | Crack Seal | 00.45/Foot | | Joint Seal | 00.70/Foot | | Slurry Seal | 00.50/Square Yard | | Apply Rejuvenator | 00.27/Square Yard | TABLE 9. ECONOMIC ANALYSIS FOR ALTERNATIVE 2, FEATURE R2B | ANALYSIS PERIODYEARS INTEREST RATE9 | | | | | |-------------------------------------|--|-------------|---------------|--------------------| | YEAR | MAR WORK DESCRIPTION | COST # | f | PRESENT
WORTH # | | 3-18 | Remove AC Surface, Keel-Section | | | | | | with Rotomill and Windrow @ | | | | | | \$0.50/SY/IN | 15,200 | 1.0 | 15,000 | | 778 | Remove the 8-in Base Course | 0 | | | | 170 | and Dispose of 1+@\$030/SY/IN | 8,000 | 1.0 | 8,000 | | 978 | Place 3-in Granular Base | 1 2 = 0 | | 1 05/ | | 7-18 | Material & \$15.00/CY | lo.250 | 1.0 | 6,250 | | 1 18 | Compaction of Granular Base \$ 50.50/54 | 2.500 | 1.0 | 2,50 | | 978 | Place a Prime Coaton Top of | ~,500 | 1.0 | <u> </u> | | 110 | Granular Base @ \$0.15/36al/54 | 750 | 1.0 | 750 | | 978 | Place the Recycled AS Surface | | 1 1 1 1 | | | · · · · · · | (25") As A Base In Two Lifts @ | | | | | | \$0.05/Sy/IN | 7,500 | 1.0 | 7.500 | | 178 | Place 6. in ACSurface @\$30.00/Ton | 48, 938 | 1.0 | 45, 938 | | 978 | Marking (15% area) & \$1.75/54 | 2,625 | 1.0 | 2,625 | | 783 | Routine M+R @ \$0.10/54 | 500 | 116 | 450 | | 988 | Routine Mar @\$020/SY | 1,000 | ٠330 | 83 | | 993 | Routine M4R @\$0.30/54 | 1,500 | -755 | 1, 133 | | 99b | Routine M4R @\$0.30/54 | 1,500 | 1714 | 1,07 | | | <u> </u> | | | | | | | | - | | | | | | | | | | | | | | | | | T01 | 74L | \$95,C5. | Compact subgrade = $\frac{600 \text{ feet x } 75 \text{ feet}}{9} \times 0.5 = \$2,500$ Place 6-inch granular base = $\frac{600 \times 75 \times 0.5}{27} \times 15 = $12,500$ Compact base = \$2,500 Place prime coat (0.2 gallons per square yard) = $\frac{600 \times 75}{9} \times 0.1 = 500 Place 8-inch AC surface = 600 x 75 x $\frac{8}{12}$ x $\frac{145}{2000}$ x 30 = \$62,250 Total = \$80,250 2. Cost of restoring the pavement (in alternative 2) after 20 years (based on current prices): Scarify the top 2 inches of AC and dispose of it = $\frac{600 \times 75}{9} \times 0.5 \times 2 = \$5,000$ Routine M&R at \$0.2 per square yard = \$1,000 Place 2 inches AC = 600 x 75 x $\frac{2}{12}$ x $\frac{145}{2000}$ x \$30 = \$16,312 TOTAL = \$22,312 - 4. Present worth factor (f): after 20 years (see Equation 4): Inflation rate = 6 percent Interest rate = 8 percent $$20 = \left(\frac{1 + 0.06}{1 + 0.08}\right)^{20}$$ $$= 0.688$$ 5. Discounted SV = $$57,938 \times 0.688 = $39,861$ When calculating the SV for other alternatives, the cost of new construction remains the same. The only item that changes is the cost of restoration after the analysis period (20 years in this case). Appendix B presents the detailed economic analysis for all the alternatives considered for feature R2B. Appendix C presents the alternatives and associated costs for features other than R2B and R5C. #### M&R ALTERNATIVES AND ECONOMIC ANALYSIS FOR THE ENTIRE RUNWAY After the alternatives for the individual features were evaluated, six alternatives were analyzed for the runway. This process is important, because merely combining the most economical alternative for each feature may not provide the most economical alternative for the entire runway. This is partly due to (1) elimination of the need for overlay feathering because of the difference in elevation between features, (2) the variation of unit cost of repair based on volume of work, and (3) the facility's downtime. Figures 32 through 37 present the alternatives. Table 10 provides a summary comparison of the costs for the six alternatives, and Appendix D provides the detailed computations from which this summary was derived. It should be emphasized that the most economical alternative is not necessarily the most desirable one because of the variety in airfield mission considerations and management policies; however, in this example, the most economical alternative (No. 6) was selected and is currently being implemented, with either minor or no modifications. Alternative No 1: - a. For features R2B, R3C, and R6C (A) Remove base course and recycle AC surface (keel section). Place granular material on top of existing subgrade as needed for leveling. Use recycled AC surface as stabilized base course. Add 6 inches of AC surface course. - b For features R4C, R5C, and R6C: (B) Remove I inch of AC surface, and place 4 inches of AC as an overlay. Considered Repair Alternative for Entire Runway -- Alternative 1. Figure 32. The state of s THE PERSON OF THE PERSON OF Figure 32. Considered Repair Alternatives for Entire Runway -- Alternative 1 (Concluded). PC \$ 727,959 SV \$ 214,329 PW \$ 513,630 Alternate No.2 Overlay the entire length with AC after performing localized repair. Considered Repair Alternatives for Entire Runway -- Alternative 2. Figure 33. TOTAL COST: \$629,269 SALVAGE VALUE: \$238,790 PRESENT WORTH: \$390,479 a. Remove the AC surface and stabilize the base course with cement after leveling the bases as needed. Place 6 inches of AC surface course, keel section, for feature R2B, and 5 inches of AC surface course, keel section, for features R3C, R4C, R6C(A), and R6C(B). b. For feature RSC, remove 3 inches of AC surface, and add 3 inches of AC surface course, keel section. Runway 5/23 -- M&R Alternative 3. Figure 34. 707AL COST. \$866,589 SALVAGE VALUE: \$308,384 PRESENT WORTH: \$58,205 Alternative No. 4 a Remove the AC surface and part of the base courses for leveling as needed for features R2B, R3C, R4C, R6C(A) and R6C(B) (keel sections). Cement-stabilize the base courses, and place 10-inch PCC slabs on R2B, and 8-inch PCC slabs on other features. b Remove 3 inches of AC surface, keel section, of feature RSC. Add 3 inches of AC surface course Figure 35. Runway 5/23 -- M&R Alternative 4. TOTAL COST \$944,700 SALVAGE VALUE: \$327,924 PRESENT WORTH: \$616,776 The second secon Alternative No 5 - a Remove the AC surface and base courses for leveling, as needed, for features
R2B, R3C, R4C(A), and R6C(B) (keel sections). Place 14-inch PCC slabs on other features. - b Remove 3 inches from the AC surface, keel section, of feature R5C. Add 3-inch AC surface course. Figure 36. Runway 5/23 -- M&R Alternative 5. Alternative No. 6: a. Perform localized repair as needed for 10 years on features R4C, R5C, and R6C (B). b in 1979, remove base course and recycle AC surface, keel section, of feature R6C (A). Place granular material on top of existing subgrade as needed for leveling. Place the recycled AC surface as stabilized base, and place the AC surface course. in 1979, repeat item (b) for features R2A and R3C ပ in 1988, repeat item (b) for features R4C and R6C (B) ю e. In 1988, scarify 3 inches of AC surface, keel section, of feature R5C, and then provide a new 3-inch AC surface. Repair Alternatives for Entire Runway -- Alternative 6. Figure 37. TABLE 10. SUMMARY COMPARISON OF M&R ALTERNATIVES (ALL COSTS ARE TO THE NEAREST \$1000) | Alternative | Total
Discounted
Present Cost
(PC) | Salvage
Value
(SV) | Present Worth
(PW) | Ratio to
Most Economical
Alternative | |-------------|---|--------------------------|-----------------------|--| | 1 | \$758 | \$259 | \$499 | 1.36 | | 2 | \$728 | \$214 | \$514 | 1.40 | | 3 | \$629 | \$239 | \$390 | 1.06 | | 4 | \$867 | \$308 | \$559 | 1.52 | | 5 | \$945 | \$328 | \$617 | 1.68 | | 6 | \$694 | \$326 | \$368 | 1.00 | #### SECTION VII # EXAMPLE APPLICATION OF M&R GUIDELINES CONCRETE APRON FIELD CASE This section provides an example application of the M&R guidelines of data collection, condition, evaluation, selection of feasible M&R alternatives, economic analysis, and selection of the optimum M&R alternative. The pavement used in this example is a concrete feature of an apron located in Louisiana. The primary traffic using the pavement is the KC-135 and B-52 aircrafts. The feature (Apron 13) serves as the immediate access to the three B-52 maintenance hangars shown in Figure 38. The pavement was originally constructed in 1945 with 11 inches of plain-jointed PCC over a lean clay and silt having a k-value of 75 pounds per cubic inch. The pavement was overlaid in 1955 with an additional 8 inches PCC. #### BACKGROUND A condition evaluation am from the AFESC visited the airfield in May 1970 and found that the property and defect in the apron was longitudinal and transverse cracking in some stabs. The team concluded that the defect was load associated because they had noted that the pavement condition had degraded considerably since 1961, and in 1961 there had been very little longitudinal cracking. The evaluation showed that the subgrade strength in this area had degraded from a k of 75 to a k of 50 pounds per cubic inch. The main recommendation resulting from the evaluation was that the apron should be watched closely. The evaluation team predicted that it might be necessary to have the area overlaid during the next 10 years (from 1970). #### DATA COLLECTION The apron was surveyed in March 1978 by the base engineer, command engineer, and project staff to determine the optimum repair alternative. The feature consisted of 48 sample units, each of which was surveyed and the PCI determined (see Figure 39). Each sample unit consisted of 24 slabs, except sample units 33 through 36, which each contained 18 slabs. The slab size was 12 1/2 x 15 feet. Each sample unit was surveyed individually because after surveying several of the sample units at random, it was found that the PCI ranged from 10 to 98; thus, the standard deviation was very high. Therefore, it was decided that each slab should be surveyed to have accurate information for analyzing various M&R alternatives. Table 11 summarizes distress types, severities, and quantities for the feature. Figures 40 through 42 are representative photographs of the distresses in the apron. Figure 38. Portion of Airfield Showing Apron Under Consideration. ASPHALTIC LUNCHETE OVERLAY ON RIGID PAVEMENT BLAST PROTECTED SHOULDER PORTLAND CEMENT CONCRETE LEGEND TABLE 11. SUMMARY OF DISTRESS FOR CONCRETE APRON FEATURE | Distress Type | Severity | (Quantity (No. of Slabs) | ity
Slabs) <u>Density (%)</u> | Deduct Value | |-------------------------------------|----------|--------------------------|----------------------------------|-----------------| | \(\frac{1}{2}\) | - | 7 | 1 32 | σ. | | כון ופן סו פאל | |) (
-
-
- | J L | • | | Corner Break | Medlum | 13 | 1.15 | 0.2 | | Corner Break | High | | 0.08 | 0.2 | | Long/Trans Diag | Low | 110 | 9.75 | ۳ . | | Long/Trans/Diag | Medium | 40 | 3.54 | &
& | | Long/Trans/Diag | High | 6 | 0.79 | 3.1 | | Joint Seal Damage | Low | 984 | 87.23 | 2.0\0verall Low | | Joint Seal Damage | Medium | 48 | 4.25 | 7.0∫Severity | | Small Patch | Low | 8 | 0.70 | 0.1 | | Small Patch | Medium | S | 0.44 | 0.2 | | Large Patch | Low | 27 | 2.39 | 1.6 | | Large Patch | Medium | 4 | 0.35 | 0.8 | | Large Patch | High | 2 | 0.17 | 9•0 | | Pumping | | | 0.08 | 0.0 | | Scaling/Crazing | Low | 22 | 1.95 | 6•0 | | Scaling/Crazing | Medium | 2 | 0.44 | 9•0 | | Settlement | Low | - | 0.08 | 0.0 | | Settlement | Medium | 7 | 0.62 | 1.2 | | $\overline{}$ | Low | 15 | 1.32 | 3.3 | | Shattered Slab/Intersecting (Crack) | Medium | 16 | 1.41 | 7.0 | | lab/Intersecting (| High | 31 | 2.74 | 22.1 | | Shrinkage Crack | | 66 | 8.77 | 1.3 | | | Low | 10 | 0.88 | 0.5 | | Spalling, Joint | Medium | 3 | 0.26 | 0.2 | | | Low | 4 | 0.35 | 0.1 | | | Medium | 2 | 0.17 | 0.1 | | | | | | | Figure 40. Pavement Damage Along Traffic Lines. Figure 41. Severely Shattered Slab Located Along Traffic Line. Figure 42. General View of Slabs in Apron. #### CONDITION EVALUATION Figure 43 summarizes the overall evaluation used for selecting feasible M&R alternatives. The mean PCI for the feature is 70, which corresponds to a condition rating of "good." The variation of PCI among sample units is great, however. From Figure 4, the sample unit critical minimum PCI is found to be 53 (for a mean PCI of 70), which far exceeds the lowest PCI of 10 found in the field. Therefore, there is localized random variation. A simple investigation of Figure 39 reveals that all the low PCI values occur along the B-52 traffic lines. The PCIs of sample units outside the traffic lines are generally very good, indicating a systematic variation. Dividing the feature into two separate features, based on the above findings, will probably eliminate both localized and systematic variations. However, if the feature is not divided, these variations should be strongly considered when selecting feasible M&R alternatives. Table 12 gives a breakdown of the distress types and percent deduct values in terms of load and climate. The percent deduct value resulting from load-associated distress accounts for the majority of the total deduct value. Figure 44 shows the slabs containing key structural distress (cornerbreaks, longitudinal and transverse cracking, and/or shattered slabs). The majority of the distress occurred along the traffic lines. The load-carrying capacity was evaluated (see Figure 45). The values used for the evaluation were: Concrete flexural strength = 700 psi (as determined in 1970 by an Air Force evaluation team) k subgrade = 50 pounds/cubic inch (as determined in 1970 by an Air Force evaluation team) B-52 gross weight = 320 kips (based on a hangar load of 160 kips per gear) Pavement thickness = 14 inches The pavement thickness was determined by using the U.S. Army Corps of Engineers concrete overlay design equation (assuming a partial bond) $$h_0 = \frac{1.4}{h_n} \frac{1.4}{1.4} - Ch_e$$ [Equation 7] (Reference 5) TABLE 12. SUMMARY OF DISTRESS EVALUATION FOR CONCRETE APRON | Distress Type | | Deduct Value | Total
Deduct
(%) | |---------------------------------|----------|--------------|------------------------| | Load-Associated Distress | | | <u> </u> | | Corner Break | | 3.1 | | | Long/Trans Cracking | | 20.2 | | | Small Patch (< 5 square fee | et) | 0.3 x 0.5* | | | Large Patch (> 5 square fee | et) | 3 x 0.5* | | | Pumping | | 0.0 | | | Shattered Slab/Intersecting (| Crack | 32.4 | | | Spalling Joint | | 0.7 | | | | SUBTOTAL | 58.05 | 88% | | Climate/Durability Associated [|)istress | | | | Joint Seal Damage | | 2 | | | Small Patch (< 5 square fee | et) (5%) | 0.3 x 0.5* | | | Large Patch (> 5 square fee | et) (5%) | 3 x 0.5* | | | Shrinkage Cracking | | 1.3 | | | Spalling, Corner | | 1.55 | | | | SUBTOTAL | 6.65 | 10% | | Other | | | | | Settlement/Faulting | | 1.2 | | | | SUBTOTAL | 1.2 | | | | TOTAL | 65.9 | 2% | ^{*50} percent of the deduct value for that distress was assumed to be from load and 50 percent from climate. | | ity: KC-133 Parking Fifton Feature: | | |------|---|--| | . 0 | verall Condition Rating - PCI = 70 | | | xcel | lent, Very Good, Good) Fair, Poor, Very Poo | r, <u>Failed</u> . | | . v | ariation of Condition Within Feature - PCI | | | | Localized Random Variation Systematic Variation: | Yes No | | . R | ate of Deterioration of Condition - PCI | | | | Long-term period (since construction) PCC orer/ay 1955 Short-term period (1 year) | Low, Normal, High | | . 0 | distress Evaluation | | | ð | . Cause | | | | Load Associated Distress Climate/Durability Associated Other () Associated Distress | percent deduct values percent deduct values percent deduct values | | 0 | . Moisture (Drainage) Effect on Distress
. <i>Minimal Quality Sound Base Surfect</i>
oad-Carrying Capacity Deficiency | Minor, Moderate, Major
Sanshelmy
No, Mes | | . s | iurface Roughness Not Significant | Minor, Moderate, Major | | . S |
kid Resistance/Hydroplaning
(runways only) Not Significant | No hydroplaning problems are expected | | a | . Mu-Meter | Transitional
Potential for hydroplaning
Very high probability | | b | • Stopping Distance Ratio | No hydroplaning anticipated Potential not well defined Potential for hydroplaning Very high hydroplaning potential | | С | . Transverse Slope | Poor, Fair, Good, Excell | | | revious Maintenance | Low, Normal, High | Figure 43. Airfield Pavement Condition Evaluation Summary. Figure 44. Slabs Containing Key Structural Distress. where h_0 = overlay pavement thickness = 8 inches h_{ρ} = existing pavement thickness before overlay = 11 inches C = coefficient based on condition of existing pavement at time of overlay = 0.75 for initial corner cracking with no progressive cracking h_n = thickness of new pavement. By substituting into Equation 7, $h_{\rm R}$ is computed to be 14 inches. As shown in Figure 45, the number of load repetitions until cracking is determined to be 10. Therefore, the load-carrying capacity was classified as deficient. Neither skid nor roughness were considered significant for the mission of the apron and were not evaluated. Based on a percent of large patch (more than 5 square feet) of 2.91, previous maintenance was classified as "normal." #### FEASIBLE M&R ALTERNATIVES AND ECONOMIC ANALYSIS The mean PCI for the entire feature is 70, which classifies the feature in the R-M-O Zone (Figure 15). In this zone, it is recommended that routine or major maintenance generally be applied, particularly if the pavement has a "good" rating. Overall repair should only be considered if one of the items on the evaluation sheet (Figure 43) is exceeded. In this case, the load-carrying capacity was determined to be deficient, and the load-associated distress contributed 88 percent of the total deduct value. Therefore, overall repair should be included as a feasible alternative. Another item that should receive serious consideration is the existence of systematic variation where the traffic area is in much worse condition than the rest of the apron. Based on the evaluation results, four feasible alternatives were identified and an economic analysis performed. A 20-year analysis period was selected. The unit costs were based on the current prices for the area where the airfield is located (Table 13). Following is a description of each alternative. ### Alternative No. 1: Perform Localized Repair as Needed Selection of repair type was based on the alternatives presented in Table 3, including slab replacement, full-depth patching, partial-depth patching, crack sealing, and joint sealing. It was assumed that major localized repair would be repeated every 5 years during the analysis period. The number of slabs to be replaced during the first year was determined from the results of the condition survey. The number of slabs to be replaced in the future was estimated by assuming that within 20 years, every slab in the traffic area would have to be replaced. From Figure 46, the thickness of the new slabs was determined to be 19 inches. This thickness also matches the existing total thickness of concrete slabs (8 inches over 11 inches). Figure E-1 of Appendix E provides a detailed economic analysis. Figure 45. Load-Carrying Capacity Evaluation for Concrete Apron. # TABLE 13. UNIT COSTS FOR CONCRETE APRON # PCC Work | Remove PCC Slab and
Dispose of It | <pre>\$2.22/Square Yard/Inch or
\$878.75/Slab (19 Inches, 12.5 x 15 Feet)</pre> | |--|---| | Complete Slab Replace-
ment, One Slab at a Time | \$96.18/Square Yard/20 Inches | | Remove Subbase Course
Material and Dispose of It | \$0.63/Square Yard/Inch | | Remove Subgrade Material and Dispose of It | \$0.63/Square Yard/Inch | | Place Granular Material in Place
Without Compaction | \$0.83/Square Yard/Inch | | Prepare Subgrade (6 Inches) | \$0.91/Square Yard/6 Inches | | Compact Granular Base | \$0.91/Square Yard/6 Inches | | PCC in Place | \$80.00/Cubic Yards | | Seal Slab Joints
(New Construction) | \$0.20/Foot | | Seal Old Slab Joints | \$0.31/Foot | | Base (Cement or Lime)
Stabilization in Place | \$0.26/Square Yard/Inch | | AC in Place | \$30/Ton | | Seal Slab Crack | \$0.35/Foot | | Partially Depth-Patch PCC | \$3.33/Square Foot/Inch | | Deep-Depth Patch PCC | \$4.37/Square Yard/Inch | | | | AIRCRAFT PASSES Flexural Strength = 740 psi Assumed Values: Gross Weight = 320 kips (design value for hangers) Number of Passes = 10^5 K = 50 Pounds/Cubic Inch (existing) Alternative No. 2: Reconstruct Traffic Area This alternative was selected based on the systematic variation identified during the pavement evaluation (Figures 43 and 45). Figure 47 illustrates the areas to be reconstructed. In addition to reconstruction, localized repair should be performed as needed. The exact area to be reconstructed can be slightly modified to reflect changes in expected traffic path. It is important that the traffic path be marked and followed by the mission aircraft. Figure E-2 of Appendix E provides the detailed economic analysis. Alternative No. 3: Fully Bonded PCC Overlay This alternative consists of replacing shattered and severely cracked slabs and overlaying with 7-inch concrete pavement. The overlay should be fully bonded using a bonding agent such as grout or epoxy; otherwise, a thicker overlay will be needed. In addition, the number of slabs to be replaced before placing the overlay is usually higher to insure high uniform quality. The overlay thickness was determined using the Corps of Engineers overlay equation for fully bonded concrete overlay: $$h_0 = h_n - h_e$$ [Equation 8] where h_n = required thickness = 21 inches (for flexural strength of 700 psi and k = 50 pounds per cubic inch h = equivalent existing thickness = 14 inches h_0 = overlay thickness = 21 - 14 = 7 inches. This alternative also includes feathering the overlay at a slope of 1 percent from the apron to the surrounding area. Figure E-3 of Appendix E gives the detailed economic analysis. Alternative No. 4: Partially Bonded PCC Overlay This alternative consists of replacing shattered and severely cracked slabs and overlaying with 10-inch concrete pavement. The number of slabs to be replaced was assumed to be the same as required in the first year of alternative 1. The overlay thickness is determined using Equation 7. $$h_0 = {}^{1.4} (h_n)^{1.4} - Ch_e^{1.4}$$ = ${}^{1.4} (21)^{1.4} - .75(19)^{1.4}$ = 10 inches. Figure E-4 of Appendix E gives the detailed economic analysis; Table 14 summarizes the economic analysis results. TABLE 14. SUMMARY COMPARISON OF M&R ALTERNATIVES (ALL COSTS ARE TO THE NEAREST \$1000) | Alternative | 1978
<u>Cost</u> | Total Present
Discounted Cost | <u>sv</u> | Present
Worth | Ratio to
Most Economica
Alternative | |---------------------------------------|---------------------|----------------------------------|-----------|------------------|---| | l
(Localized) | 138 | 546 | 279 | 267 | 5.1 | | 2
(Reconstruct
Traffic
Area) | 445 | 592 | 540 | 52 | 1.00 | | 3
(Fully
Bonded
Overlay) | 683 | 711 | 656 | 54 | 1.04 | | 4
(Partially
Bonded
Overlay) | 842 | 870 | 662 | 208 | 4.0 | 1978 RECONSTRUCTION (246 SLABS) 5125 SQUARE YARDS 1983 RECONSTRUCTION (75) 1562.5 SQUARE YARDS Alternative 2 -- Reconstruct the Shaded Area and Perform Localized Repair as Needed on Other Portion. Figure 47. Alternatives 2 and 3 are by far the most economical, and alternative 2 also has the advantage of a lower initial cost (1978 cost). Adoption of alternative 3 (bonded overlay) will also require special adjustments in the levels of the floors of the B-52 maintenance hangers. On the other hand, by only structurally improving the current traffic area (alternative 2) caution should be taken to insure that aircraft movements are limited to the markings on the pavement. At the time this report was prepared, the base engineer had identified a project based on alternative 2. #### SECTION VIII ### SUMMARY, CONCLUSIONS, AND RECOMMENDATIONS #### SUMMARY The M&R guidelines and economic analysis procedures developed in FY77 (Reference 2) were field tested, improved, and validated. These procedures are data collection, condition evaluation, selection of feasible M&R alternatives, performance of economic analysis, and selection of the optimum M&R alternative. The application of these procedures was demonstrated for an asphalt runway in North Carolina and a concrete apron in Louisiana. #### CONCLUSIONS The procedures presented in this report were tested in several field applications, and were proven to be a rational and systematic approach to identifying feasible M&R alternatives and selecting optimum repair strategies. For both example applications demonstrated in this report, experienced base and command engineers have developed repair projects that implement the determined optimum M&R alternatives with minor or no modifications. #### RECOMMENDATIONS There are several feasible alternatives for repairing any given pavement, but the costs associated with the various alternatives are usually quite different. For example, the difference in PW between the most expensive and most economical alternatives was \$249,000 (Table 10) for the asphalt runway and \$215,000 for the concrete apron (Table 14). Considering that it only takes 1 to 2 man-weeks to analyze several M&R alternatives for a pavement feature, the amount of saving, and thus the return on investment, can be very high. It is therefore recommended that the analysis procedures presented in this report be implemented by the Air Force worldwide. #### REFERENCES - 1. M. Y. Shahin, M. I. Darter, and S. D. Kohn, <u>Development of a Pavement Maintenance Management System</u>, Volume V, <u>Proposed Revision to Air
Force Regulation 93-5</u> (Department of the Air Force, October 1978). - 2. M. Y. Shahin, M. I. Darter, and S. D. Kohn, <u>Development of a Pavement Maintenance Management System</u>, Volume III, <u>Maintenance Repair Guidelines for Airfield Pavements</u>, CEEDO-TR-77-44 (Department of the Air Force, September 1977). - 3. M. Y. Shahin, M. I. Darter, and S. D. Kohn, <u>Development of a Pavement Maintenance Management System</u>, Volume II, Airfield Pavement Condition Rating, AFCEC-TR-76-27 (Air Force Civil Engineering Center [AFCEC], November 1976). - 4. M. Y. Shahin, M. I. Darter, and S. D. Kohn, <u>Development of a Pavement Maintenance Management System</u>, Volume I, <u>Airfield Pavement Condition Rating</u>, <u>AFCEC-TR-76-27</u> (AFCEC, November 1976). - 5. Airfield Pavement, AFM 88-24, Chapters 2 and 3 (Department of the Air Force, 1979). - 6. M. Y. Shahin, M. I. Darter, and S. D. Kohn, <u>Development of a Pavement Maintenance Management System</u>, Volume IV, <u>Appendices A-I of Volume III</u>, <u>CEEDO-TR-77-44</u> (Department of the Air Force, September 1977). - 7. G. D. Ballentine, The Air Force Weapons Laboratory Skid Resistance Research Program, 1969-1974, Final Report AFWL-TR-74-181 (Air Force Weapons Laboratory, 1975). - 8. M. Y. Shahin and M. I. Darter, <u>Pavement Functional Condition Indicators</u>, Technical Report C-15/ADA007152 (U.S. Army Construction Engineering Research Laboratory [CERL], 1975). - 9. M. Y. Shahin, M. I. Darter, and Thomas T. Chen, <u>Development of a Pavement Management System</u>, Volume VII, M&R Consequence Models and Information Requirements (AFESC; in publication). - 10. J. H. Williams, <u>Analysis of the Standard USAF Runway Skid Resistance Tests</u>, Final Report AFCEC-TR-75-3 (AFCEC, 1975). # APPENDIX A EVALUATION SUMMARY FOR FEATURES R3C, R4C, R6C(B), R6C(A) -- ASPHALT RUNWAY FIELD CASE | Facility: Runway 5/23 Feature: | R3C_ | |---|---| | 1. Overall Condition Rating - PCI = 57 | | | Excellent, Very Good, Good, Fair, Poor, Very Poo | r, Failed. | | 2. Variation of Condition Within Feature - PCI | | | a. Localized Random Variationb. Systematic Variation: | Yes, Yes, | | 3. Rate of Deterioration of Condition - PCI | | | a. Long-term period (since construction) Overlaid 1968 b. Short-term period (1 year) Unknown | Low, Normal High | | 4. Distress Evaluation | | | a. Cause (Extrapolated Data) | | | Load Associated Distress Climate/Durability Associated Other () Associated Distress | percent deduct values percent deduct values percent deduct values | | b. Moisture (Drainage) Effect on Distress | Minor, Moderate, Major | | 5. Load-Carrying Capacity Deficiency | No, es | | 6. Surface Roughness No info available | Minor, Moderate, Major | | Skid Resistance/Hydroplaning
(runways only) | No hydroplaning problems are expected | | a. Mu-Meter | Transitional Potential for hydroplaning Very high probability | | b. Stopping Distance Ratio | No hydroplaning anticipated
Potential not well defined
Potential for hydroplaning | | | Very high hydroplaning potential | | c. Transverse Slope | Poor, Fair, Good, Excellen | | 8. Previous Maintenance | Low, Normal, High | | 9. Effect on Mission (Comments): (a) Long-Hin | me closure of | | runway will require mission relocation by plan short-time closures than | | | cibse due to severe deterioration | <i>n</i> | Figure A-1. R3C Airfield Pavement Condition Evaluation Summary. | Facility: Rumway 5/23 Feat | ure: R4C | |--|--| | 1. Overall Condition Rating - PCI = 8/ | | | Excellent, Very Good, Good, Fair, Poor, Very | Poor, Failed. | | 2. Variation of Condition Within Feature - | PCI | | a. Localized Random Variationb. Systematic Variation: | Yes No Yes, No | | 3. Rate of Deterioration of Condition - PCI | | | a. Long-term period (since construction) Recenstr 196 Z b. Short-term period (1 year) Unknown | Low, Normal, High | | 4. Distress Evaluation | | | a. Cause (Extrapolated Data) | | | Load Associated Distress
Climate/Durability Associated
Other () Associated Distress | 50 percent deduct values 50 percent deduct values 0 percent deduct values | | b. Moisture (Drainage) Effect on Distre | ss Minor Moderate, Major | | 5. Load-Carrying Capacity Deficiency | No, Yes | | 6. Surface Roughness No info available | Minor, Moderate, Major | | Skid Resistance/Hydroplaning
(runways only) | No hydroplaning problems are expected | | a. Mu-Meter | Transitional Potential for hydroplaning Very high probability | | b. Stopping Distance Ratio | No hydroplaning anticipated Potential not well defined Potential for hydroplaning Very high hydroplaning potential | | c. Transverse Slope | Poor, Fair, Good, Excellent | | 8. Previous Maintenance | Low Normal, High | | 9. Effect on Mission (Comments): Same | as for R3C | | | | | | | Figure A-2. R4C Airfield Pavement Condition Evaluation Summary. | Facility: Remway 5/2 | Feature: | RGG(B) | |---|------------------|--| | 1. Overall Condition Rating - | | | | Excellent, Very Good, Good, Fai | | , <u>Failed</u> . | | 2. Variation of Condition With | in Feature - PCI | | | a. Localized Random Variation: | ion | Yes, No. | | 3. Rate of Deterioration of Co | ondition - PCI | | | a. Long-term period (since construction) 1454 b. Short-term period (1 years) | | Normal, High | | 4. Distress Evaluation | | | | a. Cause (4) tha polated | L Data) | | | Load Associated Distress
Climate/Durability Assoc
Other () Associated Di | ated 49 | percent deduct values
percent deduct values
percent deduct values | | b. Moisture (Drainage) Eff | ect on Distress | Minor, Moderate, Major | | 5. Load-Carrying Capacity Def | ciency | No, les | | 6. Surface Roughness No info | available | Minor, Moderate, Major | | Skid Resistance/Hydroplania
(runways only) | ng | No hydroplaning problems are expected | | a. Mu-Meter | | Transitional Potential for hydroplaning Very high probability | | b. Stopping Distance Ration | · (| No hydroplaning anticipated > Potential not well defined Potential for hydroplaning Very high hydroplaning potential | | c. Transverse Slope | | Poor, Fair, Good Excellent | | 8. Previous Maintenance | | Low, Normal, High | | 9. Effect on Mission (Comments | i): Same as | R3C | | | | | | | | | Figure A-3. R6C(B) Airfield Pavement Condition Evaluation Summary. | Fac | ility: Runway 5/23 | Feature: | RGC(A) | |-----|---|---|--| | 1. | Overall Condition Rating - PCI = S | 1 | | | Exc | ellent, Very Good, Good, Fair, Poor | , <u>Very Poor</u> | , <u>Failed</u> . | | 2. | Variation of Condition Within Feat | ure - PCI | | | | a. Localized Random Variationb. Systematic Variation: | | Yes, No Yes, No | | 3. | Rate of Deterioration of Condition | - PCI | | | | a. Long-term period (since construction) /454 b. Short-term period (1 year) Unit | Known | Low, Normal, High | | 4. | Distress Evaluation | | | | | a. Cause (Extrapolated Date | .) | | | | Load Associated Distress
Climate/Durability Associated
Other () Associated Distress | 76,
24 | _percent deduct values
_percent deduct values
_percent deduct values | | | b. Moisture (Drainage) Effect on I | Distress | Minor, Moderate, Major | | 5. | Load-Carrying Capacity Deficiency | | No, Tes | | 6. | Surface Roughness No info waile | 16/2 | Minor, Moderate, Major | | 7. | Skid Resistance/Hydroplaning
(runways only) | | No hydroplaning problems are expected | | | a. Mu-Meter | | Transitional Potential for hydroplaning Very high probability | | | b. Stopping Distance Ratio | < | No hydroplaning anticipated
Potential not well defined
Potential for hydroplaning
Very high hydroplaning
potential | | | c. Transverse Slope | | Poor, Fair, Good, Excellent | | 8. | Previous Maintenance | | Low Normal, High | | 9. | Effect on Mission (Comments): ≤ 2 | rme as | R3C | | | | - · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | Figure A-4. R6C(A) Airfield Pavement Condition Evaluation Summary. 95 (The reverse of this page is blank) * # APPENDIX B ECONOMIC ANALYSIS AMONG M&R ALTERNATIVES FOR FEATURE R2B -- ASPHALT R/W FIELD CASE # R2B Salvage Values SV = cost of new construction over subgrade, keel section, for 20-year life cost of repair of this construction for another 20-year life ### **New Construction** The second secon Compact subgrade = $$\frac{600 \times 75}{9} \times 0.5 = \$2,500$$ Place 6 inches gran. base = $\frac{600 \times 75}{27} \times 15 = \$12,500$ Compact base = $\$2,500$ Place prime coat = $\frac{600 \times 75}{9} \cdot 0.10 = \$0,500$ Place 8-inch AC = $600 \times 75 \times (8/12) \times (145/2000) \times 30 = \frac{\$62,250}{\$80,250}$ # Localized Repair $$SV$$, $SV = 80,250 - 97,250 = - $17,000$ ### Alternative No. 1 SV = 80,250-45,125 | Scarify 4-inch AC and dispose of at \$0.50/square yard/inch (keel section |
n) = | \$10,000 | |---|------|----------| | Place 4-inch AC at \$30.00/ton | = | 32,625 | | Routine M&R at \$0.50/square yard | = | 2,500 | | | | \$45,125 | | | | | = \$35,125 | Scarify and dispose of 2.0-inch AC at \$0.50/square yard/inch (keel section) | = \$ 5,000 | |--|------------------------| | Routine M&R at \$0.20/square yard | = \$ 1,000 | | Place 2.0-inch AC at \$30/ton | = \$16,312 | | | \$22,312 | | SV = 80,250 - 22,312 | = \$57,938 | | Alternative No. 3 | | | Scarify 2.5-inch AC and dispose of at \$0.50/square yard/inch (keel section) | = \$ 6,250 | | Fabric at \$1.25/square yard | = \$ 6,250 | | Place 2.5-inch AC at \$30/ton | = \$20,300
\$32,890 | | SV = 80,250 - 32,890 | = \$47,360 | | Alternative No. 4 | | | Joint seal | = \$ 3,413 | | Routine M&R | = \$ 1,000 | | 5 slab replacements at \$2000/slab | = \$10,000 | | | \$14,413 | | SV = 80,250 - 14,413 | = \$65,837 | | Alternative No. 5 | | | Joint seal | = \$ 3,413 | | Routine M&R | = \$ 1,000 | | 2 slab replacements at \$2800/slab | = \$ 5,600 | | | | | | \$10,013 | | | ded for 20 Years
LYSIS PERIOD _20 YEAR | S INTERE | ST RA | TE | |---------------|---|-------------|--|--------------------| | | | INFLATI | ION RA | TE_6_9 | | YEAR | MAR WORK DESCRIPTION | COST # | f | PRESENT
WORTH # | | 1978 | Deep patch medium severity alliques | | | | | | Kry (4:47% acea) @ \$185/54 | 4,140 | 1.0 | 4,140 | | 1978 | Crack seal the low and medium severity | | ' | <u> </u> | | ~ | Joint reflection Crk (49% area) \$1.45/FT | 100 | 1.0 | 100 | | 1-378 | frank seal low and medium severity | | | | | | Long & Trans crk (245% ours) @\$ 45/FT | 500 | 1.0 | 500 | | 1978 | Apply Rejuvenator @\$0.27/54 | | | | | | (keel-Section) | 1,350 | 1.0 | 1,350 | | 1980 | Deep patch 6% area @\$18.5/sy | 5.550 | .963 | 5,345 | | 1982 | Deep patch 8% area @\$ 185/54 | 7,400 | .928 | 6, 8e7 | | 1984 | Deep pakn10% area @ \$18.5/54 | 9.350 | 1894 | 8,270 | | 1984 | Crack seal and Rejuvenator | 1,950 | 894 | 1,743 | | 1986 | Deep patch 12 marea @ \$18.5/5% | 11,100 | .8७1 | 9.557 | | 1988 | Deep ratch 1490 area @ \$18,5/54 | 12,950 | .230 | 10.749 | | 1990 | Deep patch 14% area @\$18.5/54 | 12,950 | .199 | 10.347 | | 1990 | Crack Seal and Rejuvenator | 1,950 | -799 | 1,558 | | 1445 | Deep parch 1490 area @ \$18.5/67 | 12,950 | .770 | 9,912 | | 1994 | Deep paten 14% area @\$185/sy | 12,950 | .743 | 9,609 | | 1996 | Deep patch 1490 area @\$18.5/54 | 12,950 | .71Y | 9.346 | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | <i>T01</i> | TAL | \$89,353 | | SALI | VAGE VALUE = 17,000 x . 688 = \$ | | | -11,696 | | | | | | _ | Figure B-1. Sample 1. | | LYSIS PERIOD YEAR | | | <u>E 8 </u> | |------|--------------------------------------|---------------------------------------|--------|--------------------| | | <u> </u> | INFLAT | ION RA | TE_C_ | | YEAR | M&R WORK DESCRIPTION | COST # | f | PRESENT
WORTH # | | 978 | Fall- Depth Patching of Medium | | | | | | Severity Alligator (7K (2014812) | | | | | | @\$1.75/54/19 AC \$\$1.00/64/19 Base | 4.140 | i.C | 4.140 | | 978 | Crack Seal the Low and Medium | | | | | | Severity Jt. Reflection Cracking | | | | | | (AAA CY) @ \$0.45/Ft 4 | 100 | 1.0 | 100 | | 978 | Crack Seal the Low and Medium | | | | | | Severity Long & Trans Cracking | | | | | | (1110 61) 62 \$0.45/81 | 500 | 1.0 | 500 | | 978 | Place a tack coat un entire | | | | | | width (10,00054)@\$000/o.1galky | 500 | 1.0 | 500 | | 978 | Overlay the Section as Shown in | | | | | | Fig(1) (6"-3,75"-1.5") (2039 Ton) | | | | | | © \$30.00/Ten | 61.172 | 1.0 | 61.172 | | 978 | Shoulders treatment 25ft wide | · · · · · · · · · · · · · · · · · · · | | | | | 69.4 C4 @ \$15.00/C4, makerial | - | | | | | and processing | 1.042 | 1.0 | 1.042 | | 378 | Marking-paint (15%) red &\$1.75/SY | 2.625 | 1.0 | 2.635 | | 978 | Adjust Light Installation @\$3.00/F+ | 3.600 | 1.0 | 3.600 | | 983 | Routine Mar @\$0.30/54 Keel-Section | 1,500 | 0.911 | 1,367 | | 988 | Routine M&R P\$0,40/SY Keel-Section | 2.000 | C_830 | 1. 1060 | | 993 | Routine Mer 1050 50KY Keel-Section | 2,500 | 0.755 | 1.888 | | 996 | Routine Mar EdoSUEY Keel Section | 2,5 0 0 | 0.714 | 1,785 | | | | TO | | \$ \$€,379 | Figure B-2. Sample 2. | | 1-section) (With 6.0-in AC
LYSIS PERIOD _20YEAR | • | ST RAT | <u>E_8_9</u> | |---|--|-------------|--|--------------------| | EAR | MAR WORK DESCRIPTION | COST # | f | PRESENT
WORTH # | | 178 | Remove AC surface, Keel-section | | | | | | with Rotomill and wind row | | | | | | @ \$0.50/SY/in | 15,000 | 1.0 | 15,000 | | 178 | Remove the 8 in Base Course | | | | | | and dispose it 68020184/in | 8,000 | 1.0 | 8,000 | | 850 | Place 3-in Granular Base@\$15/Ci | 6,350 | 1.0 | 6,250 | | 978 | Compaction of Granular Bose PGODISY | 2,500 | 1.0 | 2,500 | | 378 | Place the Recycled AC Surface | | | | | | (25") as a base in two lifts | | | | | <u> </u> | © \$0.25/SY/in | 7,500 | 10 | 7,500 | | 876 | Place a tack roat on top of | | | | | | granular base @\$0.15/0.3 gal/sy | 750 | 1.0 | 750 | | 978 | Place 10-in AC Surface @ | | | | | | \$30,00 (1631 ton) | 48,938 | 1.0 | 48,938 | | <u>879</u> | Marking-paint (15% area) @ | | | | | | \$1.75/SY | 2,625 | 1.0 | <u>a, 1025</u> | | <u>983</u> | Routine Mar @50.10/54 Keel-Section | <u>500</u> | 0.411 | 456 | | <u>988</u> | Routine MAR @ OND SY Keel Section | 1,000 | 0.830 | 830 | | <u>993 </u> | Routine Mar @ DO. 30/54 Keel-Sortion | | 0.755 | 1,133 | | 996 | Routine Mur GAC, 30154 keel-Fection | 1,500 | 6.717 | 1,071 | \$ 95,053 | Figure B-3. Sample 3. # R2B (3+00 To 9+00) | ANA | LYSIS PERIODQO YEAR | | | | |---|--|----------|--|---------------------| | YEAR | MAR WORK DESCRIPTION | COST # | f f | PRESENT WORTH | | 978 | Remove AC surface Keel-Section | | | | | | and dispose of 6.50.30/sylin | 9,000 | 1.0 | 9.00a | | 876 | Cement Stabilize 8-in Rose | | | | | | Course in-place @\$0.45/54/in | 18,000 | 1.0 | 18,000 | | 378 | Place a tack coat antopos | ı | | | | | Cement stabilized Base@ | - | | | | | \$0.05/0.1 gal/54 | 250 | 1.0 | এত্ত | | <u>878</u> | Place lo-in AC surface keel- | | | | | | Section @\$30.00(Ton (1631 ton) | 48,938 | 1.0 | 45,938 | | 978 | Marking-paint (15% area) @ | | | | | | \$1.75/59 | 2,635 | 1.0 | <u> </u> | | 983 | Routine Mit R @ \$0.10154 Keel-Section | 500 | 0311 | 456 | | 988 | Routine MHR @ \$0.20/54 keel-section | 1,000 | 0.830 | 830 | | <u>993 </u> | Routine Mar @\$030/54 Keel-section | 1,500 | 0.755 | 1,133 | | 996 | Routine mar @50.30/54 Keel-section | 1,500 | 0.714 | 1,071 | | | | | | | | | + | | - | _ | | | | | | | | | | | ┼ | | | | | | | | | | | <u> </u> | | | | | <u> </u> | | <u> </u> | | | | <u> </u> | | \vdash | | | | <u></u> | | | A ~ S | | | | <i></i> | TAL | \$ 82.303 | Figure B-4. Sample 4. | | LYSIS PERIOD <u>- 30</u> YEAR | RS INTERE
INFLATI | | TE 6 | |-------------|--------------------------------------|----------------------|---|------------------| | EAR | M&R WORK DESCRIPTION | COST # | f | PRESENT
WORTH | | 178 | Removal of existing Assurface | | | | | | keel-suction, and dispose off @ | | | | | | 50,30/59/m | 9,000 | 1.0 | 9,000 | | 118 | Removal of 4 inches from | , | | | | | trase course & sopolsylin | <u>4,000</u> | 10 | 4,000 | | :18 | Cement Stabilize Rinches time | | | | | · | Course (4 in have + 4 in subgrade) @ | | | | | (, , , 0 | \$0.45/5Y/10 | 18,000 | 1.0 | 18,000 | | 178 | Place 10 in TCC slate (18'x25') | 0.6. 0.7.0 | 1.0 | 0.5.0.00 | | · | E \$ 162.00/CA | 25.06 | 1.0 | 90.278 | | 778 | Joint Seal @ \$0.70/81 | 3,413 | /. O | 3 4/3 | | 179 | marking paint (12% area) @ \$1 75 5 | 2, 635 | 1.0 | 3, 1025 | | 983 | tion time mink | 1,000 | 118. | 9 002 | | 135
188 | Routine MAR | 3.413 | . \$17
\$30 | 2,993
830 | | 113
130- | Joint Seal @ \$0.70/Ft | 1,000
3.413 | 770 | 2.6.28 | | 113
113 | Routing 114K | 1.000 | ·77c | 770 | | 996 | Routine 1114R | | .714
F1 C. | 714 | | 1 110 | realize 1148 | 1,000 | • | li . | | | | Figure 8-5. Sample 5. | ANA | LYSIS PERIOD YEAI | | | TE_6_ | |------------|---|--------------|--|------------------| | YEAR | M&R WORK DESCRIPTION | COST # | f | PRESENT
WORTH | | 978 | Removal of AC surface keel- | | | | | <u></u> | Section, @\$0.30/54/in | 9,000 | 1.0 | 9,000 | | 978_ | Removal of the 8-in Base | 9 000 | 1. ~ | 2 000 | | 778 | Course 6. \$0.20/54/in | 8,000 | 1.0 | 8,000 | | 1.1.0. | Subgrade leveling and Compartion @ \$0.75/54 | 3.750 | 1.0 | 3.750 | | 978 | Place 14-in PCC slabs (18'x25') | | | | | | @\$65.00/CY | 126,389 | 1.0 | 126.389 | | 378 | Joint Seal @ \$0.70/fi | 3,413 | 1.0 | 3413 | | 378_ | Marking- Faint (150 bare)@\$1.75kg | 2,625 | 1.0 | 2,625 | | 183 | Koutine Mak | 1,000 | -911 | 911 | | 985_ | Joint Scal @ \$0.70/81 | 3,413 | .877 | a, 993 | | 988 | Routine MAR | 1,000 | .830 | 830 | | 992
992 | Joint Seal @ \$0,70/ff Routine M&R | 3,413 | .770
.770 | 2,628 | | 996 | Routine Mar |
1,000 | -714 | 770 | | | TROUTING TO THE | 1,700 | | | | | | | | | | | | | | <u> </u> | | | | | | | | | | | | ļ | | | <u> </u> | <i>TO</i> 1 | ΓΔΙ | \$ 162.02 | Figure B-6. Sample 6. 105 (The reverse of this page is blank) ### APPENDIX C COMPARISON OF M&R ALTERNATIVES FOR FEATURES R3C, R4C, R6C(B). AND R6C(A) -- ASPHALT R/W FIELD CASE ## Feature R3C 9+00 to 16+00 #### Alternative No. 1: Overlay the entire feature with AC. Localized repair must be performed before overlaying. Figure C-1 shows the cross-section of the overlay. Figure C-1. Cross Section of Overlay for Feature R3C. #### Alternative No. 2: Remove base course and recycle AC surface, keel section. Place 4 inches of granular material on top of existing subgrade. Use recycled AC surface as a stabilized base course (approximately 5 inches). Add 5-inch surface course. #### Alternative No. 3: Remove the existing 6-inch surface, keel section, and add 1 inch of granular material. Cement stabilize, in place, a 9-inch base course. Place 5 inches of AC surface course. #### Alternative No. 4: Remove the 6 inches of AC and 2 inches from the base course. Cement stabilize, in place, the 8-inch base course (6 inches remaining base + 2 inches subgrade material). Place 8-inch PCC slabs on keel section. #### Alternative No. 5: Remove the 6-inch AC surface and 5 inches from the base course. Place 11-inch PCC slabs on the keel section. The five cross-sections of alternatives are shown in Table C-1, along with the PC, SV, and PW of each alternative. TABLE C-1. REPAIR ALTERNATIVES FOR FEATURE R3C THE PERSON NAMED IN THE PERSON NAMED IN COLUMN TWO IS NOT NAMED IN THE PERSON #### Alternative No. 1: The second secon Overlay the entire feature with AC. Localized repair must be performed before overlaying. Figure C-2 shows the cross-section of the overlay. Figure C-2. Cross Section of Overlay for Feature R4C. #### Alternative No. 2: Remove base course and recycle AC surface, keel section. Place 4 inches of granular material on top of the existing subgrade. Use recycled AC surface as a stabilized base course (approximately 5 inches). Add a 5-inch AC surface. #### Alternative No. 3: Remove the existing 6-inch AC surface, keel, section, and add 1 inch of granular material. Cement stabilize, in place, the 9-inch base course. Place 5 inches of AC surface course. #### Alternative No. 4: Remove the 6-inch AC and 2 inches from the base course. Cement stabilize, in place, the 8-inch base course (6 inches remaining base + 2 inches of subgrade material). Place 8-inch PCC slabs on keel section. #### Alternative No. 5: Remove the 6-inch AC surface and 5 inches from the base course. Place 11-inch PCC slabs on the keel section. The five cross-sections of alternatives are shown in Table C-2, along with the PC, SW, and PW of each alternative. TABLE C-2. REPAIR ALTERNATIVE FOR FEATURE R4C | NO 5
109,781
32,974
76,807 | 11 INCH PCC | EXISTING
BASE | | |--|--|--|---------------------------------| | NO 4
96,587
28,846
67,741 | 8 INCH PCC | BINCH BASE
CEMENT
STABILIZED
(1978) | WENTERNEWN WEAR | | NO 3
64,670
19,520
45,150 | 5 INCH AC
(1978)
9 INCH BASE | CEMENT
STABILIZED
(1978) | | | NO 2
73,420
25,585
47,835 | 5 INCH AC
(1978)
5 INCH BASE
RECYCLED | 4 (1978)
4 INCH GRANULAR
BASE (1978) | | | ALT NO PC \$ 64,38 SV \$ 18,615 PW \$ 45,766 4.5 INCH - 4.5 INCH 2.5 INCH AC OVERLAY (1978) | EXIST ING
PAVEMENT
STRUCTURE | | العالجال عالمالة | | LOCALIZED REPAIR PC \$66,117 SV \$25,585 PW \$40,532 EXISTING PAVEMENT PCI = 81 (1977) | 6 INCH AC
RECONSTRUCTION
(1962) | 8 INCH BASE
SW-SM
CBR=24% | <i>Manenenene</i>
CBR - 21 % | | Š Ö ® ® 4 % | 0 4 4 | 8 0 5 | 4 9 8 8 | Feature R6C (B) 50+00 to 57+50 #### Alternative No. 1: Overlay the entire feature with AC. Localized repair must be performed before overlaying. The cross section of the overlay is shown in Figure C-3. Figure C-3. Cross Section of Overlay for Feature R6C(B). #### Alternative No. 2: Remove base course and recycle the AC surface, keel section. Place 7 inches of granular material on top of the existing subgrade. Use the recycled AC surface as a stabilized base course (approximately 6.5 inches). Add a 5-inch AC surface course. #### Alternative No. 3: Remove the existing AC surface, keel section, and add 2.5 inches of granular material. Cement stabilize, in place, an 11-inch base course. Place 5 inches of AC surface course. #### Alternative No. 4: Remove the 7.5-inch AC surface and 0.5 inch from the base course. Cement stabilize, in place, an 8-inch base course, and place 8-inch PCC slabs on the keel section. #### Alternative No. 5: Remove the AC surface and 3.5 inches from the base course. Place 11-inch PCC slabs on the keel section. The five cross sections of alternatives are shown in Table C-3, along with the present PC, SV, and PW of each alternative. TABLE C-3. REPAIR ALTERNATIVES FOR FEATURE R6C(B) | NO 5
165,022
49,136
115,888 | | 11 INCH PCC
(1978) | EXISTING
BASE | | |--|---|-----------------------------------|---|---| | NO 4
145,230
45,005
100,225 | D
D
D
D
D | (1978) | S INCH BASE
CEMENT
STABILIZED
(1978) | EXISTING
BASE | | NO 3
110,444
29,280
81,164 | 5 INCH AC (1978) | II INCH BASE
CEMENT | (1978) | EXISTING
BASE
///=///=///=// | | NO 2
129,819
38,377
91,442 | 5 INCH AC (1978) | 6.5 INCH BASE
RECYCLED
AC | (1978)
7 INCH GRANULAR
BASE | (1978)
(1978) | | ALT NO I
PC. \$ 95,297
SV \$ 18,759
PW \$ 76,538
6INCH - 3,75 INCH | AC OVERLAY
(1978) | EXISTING
PAVEMENT
STRUCTURE | | nenenen | | LOCALIZED REPAIR PC \$13,495 SV \$38,377 PW \$75,118 EXISTING | PAVEMENT
PCI = 81
(1977)
7.5 INCH AC | ORIGINAL CONST | II INCH BASE
SP-SM
CBR= 15% | #\$#\\\=\!\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | <u>s</u> 0 0 0 4 | 1 1 1 | 4 0 0 | ō <u>ö</u> 4 | \$ <u>8</u> 08 | #### Alternative No. 1: Overlay the entire feature with AC. Localized repair must be performed before overlaying. The cross section of the overlay is shown in Figure C-4. Figure C-4. Cross Section of Overlay for Feature R6C(A). #### Alternative No. 2: Remove the base course and recycle the AC surface, keel section. Place 7 inches of granular material on top of the existing subgrade. Use the recycled AC surface as a stabilized base course (approximately 4 inches). Add a 5-inch AC surface course. #### Alternative No. 3: Remove the existing AC surface, keel section, and replace it with another 5-inch AC surface after stabilizing the 11-inch base course with cement (in place). #### Alternative No. 4: Remove the 5-inch AC surface and 3 inches from the base course. Cement stabilize, in place, the 8-inch remaining base course, and place 8-inch PCC slabs on the keel section. ### Alternative No. 5: Remove the AC surface and 6 inches from the base course. Place 11-inch PCC slabs on the keel section. The five cross-sections of alternatives are shown in Table C-4 with the PC, SV, and PW of each alternative. TABLE C-4. REPAIR ALTERNATIVES FOR FEATURE R6C(A) A COLUMN b. 119 (The reverse of this page is blank) APPENDIX D ECONOMIC ANALYSIS OF M&R ALTERNATIVES FOR ENTIRE ASPHALT RUNWAY ## Entire Runway Salvage Values | Alter | 'nat' | ive | No. | 1 | |-------|-------|-----|-----|---| | | | | | | | | | | | | | Salvage | Value | of | R2A | = | \$ 57,938 | |---------|-------|----|--------|---|-----------| | Salvage | Value | of | R3C | = | \$ 52,063 | | Salvage | Value | of | R4C | = | \$ 27,056 | | Salvage | Value | of | R5C | = | \$156,932 | | Salvage | Value | of | R6C(B) | = | \$ 27,266 | | Salvage | Value | of | R6C(A) | = | \$ 55,781 | | | | | | | \$377,036 | | | | | | | | ## Alternative No. 2 | Salvage | Value | of | R2A | = | \$ 35,125 | |---------|-------|----|--------|---|-----------| | Salvage | Value | of | R3C | = | \$ 37,880 | | Salvage | Value | of | R4C | = | \$ 27,056 | | Salvage | Value | of | R5C | = | \$156,932 | | Salvage | Value | of | R6C(B) | = | \$ 27,266 | | Salvage | Va1ue | of | R6C(A) | = | \$ 27,266 | | | | | | | \$311,525 | | Salvage Value of R2A | = \$ 47,360 | |-------------------------|-------------| | Salvage Value of R3C | = \$ 39,721 | | Salvage Value of R4C | = \$ 28,372 | | Salvage Value of R5C | = \$146,510 | | Salvage Value of R6C(B) | = \$ 42,558 | | Salvage Value of R6C(A) | = \$ 42,558 | | | \$347,079 | ## Alternative No. 4 | Salvage | Value of | R2A | = | \$ 65,835 | |---------|----------|--------|---|-----------| | Salvage | Value of | R3C | = | \$ 63,121 | | Salvage | Value of | R4C | = | \$ 41,928 | | Salvage | Value of | R5C | = | \$146,510 | | Salvage | Value of | R6C(B) | = | \$ 65,419 | | Salvage | Value of | R6C(A) | = | \$ 65,419 | | | | | | \$448,232 | | | | | | | ## Alternative No. 5 | Salvage Value of R2A | = \$ /0,23/ | |-------------------------|--------------------| | Salvage Value of R3C | = \$ 69,121 | | Salvage Value of R4C | = \$ 47,928 | | Salvage Value of R50 | = \$146,510 | | Salvage Value of R6C(B) | = \$ 71,419 | | Salvage Value of R6C(A) | = <u>\$ 71,419</u> | | | \$476.634 | | Salvage Value of R2A | = \$ 57,938 | |-------------------------|-------------------------| | Salvage Value of R3C | = \$ 52,063 | | Salvage Value of R4C | = \$ 37,187 | | Salvage Value of R5C | = \$215,687 | | Salvage Value of R6C(B) | = \$ 55,781 | | Salvage Value of R6C(A) | = \$ 55,783
\$474.43 | | M 8 | R/W 5/23 (3+00 To 105+
BR ALTERNATIVE #1 Reconsend RbC(A), Overlay R4C, R5C and | truct Keel | |
• | |-------------|--|------------|-------------|--------------------| | ANA | LYSIS PERIODQOYEAR | | | TE_6_% | | YEAR | M&R WORK DESCRIPTION | COST # | f | PRESENT
WORTH # | | | Reconstruct Keel-Section of RSB
R3C and RbC(A) with AC on Asphall | | | | | | Stabilized Bose (Rotomill) (Present Lucity For 20 Years) | | | 316,961 | | 8191 | Scarify 1-in AC, Keel-Section of
R4C R5C and R6C(B) 635050/8/1N | 17.292 | 1.0 | 17.292 | | 1978 | Place 4-in AC Surface on Keel-
Sections then Feather it out | | | 1.1, 6.16 | | 1978 | to I in orishoulders @ \$30.00/Ton
Shoulders Treatment 5' Wide | 338,484 | 1.0 | 338, 484 | | | @ \$15.00/CY | 961 | 1.0 | 961 | | <u>8791</u> | Marking-paint | 13,197 | 1.0 | 13,197 | | 1978 | Adjust and Review Light
Insietly Highs @ \$3,001Ft | 24.900 | 1.6 | 04/200 | | 1923 | Routine MARIO \$6.30/54 Keel Section | 10.375 | 1.C
-911 | 9, 452 | | 1988 | Routine Mar & D. 40 By Keel Section | 13.833 | -\$3C | 11 483 | | 1993 | Routine Mar ENSO, 50/SY Keel Section | 11,292 | .755 | 13. 05.5 | | 1996 | Routine Mare 90.50/SY Keel-Section | เรา,อริล | .71Y | 12, 346 | | | | | | | | | | | | | | | | 701 | TAL | \$ 758,130 | | SALI | VAGE VALUE =377,036 X ().688 . | | | 259.400 | | | PRESENT WORTH = \$_ | | | 498.730 | Figure D-1. Sample 1. | C R/W 523 (3+00 To 60 | <u>5 +00)</u> | | | |-----------------------------------|---|--|--| | BR ALTERNATIVE #5 Over | · law the E | aticz | AC | | | • | · · · · · · · · · · · · · · · · · · · | | | 9 | | | | | LYSIS PERIOD YEAR | RS INTERE | ST RAT | <u> </u> | | | INFI ATI | ION RA | TE lo S | | ya | // CAII | | | | MAR WORK DESCRIPTION | COST # | f | PRESENT
WORTH # | | Perform Localized Repair on | | | | | Entire AC Surface | 29,359 | 1.0 | 29,359 | | | | |
 | | W. dih @ 30.05/.1gal/54 | 5,167 | 1.0 | 5,167 | | Overlay the A Surface ge | | | | | Shown in tig (3)(18,5781)(0) | C | | ×67. 34.1 | | | | | 557,344 | | | | | 7,500 | | | 22, Ullo | 1.0 | 23,166 | | | 20.000 | 1 | 201 202 | | | | | 37,200
14 (2) | | | | | 17, 181 | | | | | 19.504 | | | | | 18,445 | | | | | | ļ | | | | | | | | | | | | | L | L | | | | | T01 | TAL | \$727,959 | | VAGE VALUE = 311, 525 × 0.688 = 1 | <i></i> | | 214,389 | | | | | 513,1630 | | | MAR WORK DESCRIPTION PECTORM LOCALIZED REPORT OF Entire AC STITUTE With @ \$0.05/1ga1/59 Overlay the AC Surface as Shown in Fig. (3)(18,5787) @ \$30.00/Ton Showliders Treatment @ \$15.00/CY Marking - paint Adjust and Rewise Light Installations @ \$30.00/Ft Routine Mar @ \$0.30/SY (keel-Section) Routine Mar @ \$0.50/SY (keel-Section) Routine Mar @ \$0.50/SY (keel-Section) | LYSIS PERIOD | ALTERNATIVE #2 Overlay the Entire curface As Shown on Fig. 33 LYSIS PERIOD _20 YEARS INTEREST RAI INFLATION RA MAR WORK DESCRIPTION COST \$ f Perform Localized Repair on Entire AC Shurbase AM,359 1.0 Place Tack Conton Entire Width @ \$0.05/1ga1/SY 5,167 1.0 Overlay the R Shurbase as Shown in Fig. (3)(18,5787)@ \$30.00/Ton 557,344 1.0 Shown in Fig. (3)(18,5787)@ \$30.00/Ton 557,344 1.0 Marking - paint 20,108,5787)@ Adjust and Remire Light Instal 20,1101a 1.0 Routing Mar @ \$0.30/SY(krel-Section 15,500 911 Routing Mar @ \$0.30/SY(krel-Section 20,667 530 Routing Mar @ \$0.50/SY(krel-Section 20,667 530 Routing Mar @ \$0.50/SY(krel-Section 20,833 23) Routing Mar @ \$0.50/SY(krel-Section 20,833 23) Routing Mar @ \$0.50/SY(krel-Section 20,833 23) Routing Mar @ \$0.50/SY(krel-Section 20,833 23) Routing Mar @ \$0.50/SY(krel-Section 20,833 23) **TOTAL** **TOTAL** | Figure D-2. Sample 2. | AC R | /W 5/23 (3+00 To 65+0 | OO) | | | |-------------|-------------------------------|---------------|--|--| | | R ALTERNATIVE #3 Reco | | | | | ACac | Cement Stabilized Base and Re | place 3 AC Sx | irlace | of R5C | | ANA | LYSIS PERIOD YE | ARS INTERE | ST RA | TE <u>8</u> % | | | | INFLATI | ON RA | ATE 6 % | | YEAR | MAR WORK DESCRIPTION | COST # | f | PRESENT WORTH | | | R26 | | | 80.303 | | | R3C | | ļ | 91,559 | | | RSC (3" AC Replacement) | | ļ | 64,670 | | | R5C (3" AC Replacement) | | | 110, 444 | | | R6 C (A) | | <u> </u> | 99.246 | | | | | | | | | | _ | ļ | | | | | | - | | | <u></u> | | | | | | } | | | | | | | | + | | | <u> </u> | <i>T01</i> | TAL | \$629, 269 | | SALI | AGE VALUE =347,079 x C.688 . | * | - | 238,790 | | | PRESENT WORTH = | _ | | 390, 479 | Figure D-3. Sample 3. | M 8 | 14) 5/33 (3+00) To 65+0 | truct Keel-Se | | | |--|--|---------------|-------------|--------------------| | On Cement Stabilized Bose and Replace 3" ACSULTAGE OF R.S.C. ANALYSIS PERIOD 20 YEARS INTEREST RATE 8 % INFLATION RATE 6 % | | | | | | YEAR | MAR WORK DESCRIPTION | COST # | f | PRESENT
WORTH # | | | R3B - 10" PCC | | | 136,163 | | ···· | R3C - 8" PCC
R4C - 8" PCC | | | 134,891 | | | R4C - 8" PCC
R5C - 3"AC Replacement | | | 101014 | | | 186C(B) - 8" PCC | | | 145, 23 | | | R6C(A) - 8" PCC | | | 143, 106 | | | | | | | | | | 707 | AL | \$ 866,589 | | SALI | /AGE VALUE = 448, 232 x 0.688 = | \$ | · · · · · · | 308,384 | | | PRESENT WORTH = | <u> </u> | · | 558,200 | Figure D-4. Sample 4. | AC | R/W 5/03 (3+00 To 65 | t00) | | | |-------------|--|--|--------------|--| | M & | R ALTERNATIVE #5 Const | ruct Keel-S | ection | With PCC | | on s | Subgrade and Replace 3"1 | IC Surface | 071 | 25C | | | LYSIS PERIOD YEA | | | | | | | | | | | | | INFLAII | UN K | ATE% | | YEAR | M&R WORK DESCRIPTION | COST # | f | PRESENT WORTH # | | | RDR - 14" PCC | | | 162,023 | | | R3C - II" PC.C | - | | 153,368 | | | R4C - 11" PCC
R5C - 3" AC Replacement | | | 181, 047 | | - | R6C(B) - 11" PCC | | | 165.022 | | | RICC(A) - II" PCC | | | 163,459 | | | | | | | | | <u> </u> | - | | | | | - | | | | | | - | | 1 | _ | | | | | - | | | | | | | · · · · · · · · · · · · · · · · · · · | T01 | 'AL | \$944 700 | | 64/1 | /AGE VALUE = 476,134 x 0.688= | | | 300 004 | | JAL1 | | _ | w | <u> </u> | | | PRESENT WORTH = \$ | | | | Figure D-5. Sample 5. | ANAL | LYSIS PERIODQOYEAR | S INTERE | ST RA | 4TE <u>8</u> % | |--------------|------------------------------------|--------------|--|--------------------| | | | INFLATI | ON R | ATE6% | | YEAR | MAR WORK DESCRIPTION | COST # | f | PRESENT
WORTH # | | 978-1988 | Local Zed Repair on R40 | | | | | 988 | Reconstruct Keel-Section with | | | | | | 5-in ACon Asphalt Stabilized Base | | | 60,117 | | 1978-1988 | Localized Remiron RGC(B) | | | <u> </u> | | 1988 | Reconstruct Keel Section with | | - | | | | 5-in Acon Asphalt Stabilized Base | | ļ | 113, 495 | | | hocalized Repair on Roc | | | | | 1988 | Replace 3- inches AC surface | | | 195,786 | | 1979 | Reconstruct Keel-Section of RGC(A) | | . | | | | with 5-in ACon Asphalt Stabilized | | | 115-030 | | 1979 | Base | | | 115,939 | | 11/1 | Reconstruct Keel-Socion of RDB | | | + | | | Base | | | 93,313 | | 1979 | Renometract Keel-Section of R3C | | | 1 10,00 | | | with lin ACon Asphalt Stabilized | | | | | | Base | | | 108,863 | | | | - | | 1 | . | | | | | | <u> </u> | _ | | | | | <u>[</u> | _ | | | | | | | Figure D-6. Sample 6. 129 (The reverse of this page is blank) ### APPENDIX E ECONOMIC ANALYSIS OF M&R ALTERNATIVES FOR CONCRETE APRON FIELD CASE | Alternative no. 1 | |
--|-----------| | Rehabilitation cost; 300 slab replacements | \$570,000 | | Localized repair | \$ 10,000 | | Joint seal | \$ 10,000 | | | \$590,000 | | SV = 995,333 - 590,000 = (current prices) | \$405,333 | | Alternative No. 2 | | | Rehabilitation cost; 100 slab replacements | \$190,000 | | Localized repair | \$ 10,000 | | Joint seal | \$ 10,000 | | | \$210,000 | | SV = 995,333 - 210,000 = (current prices) | \$785,333 | | Alternative No. 3 | | | Rehabilitation costs; 10 slab replacements at \$2600 | \$26,000 | | Localized maintenance | \$ 5,000 | | Joint seal | \$10,000 | | | \$41,000 | | SV = 995,333 - 41,000 = (current prices) | \$954,333 | | Rehabilitation costs; 10 slab replacements at \$1800 | \$ 18,000 | |--|-----------| | Localized maintenance | \$ 5,000 | | Joint seal | \$ 10,000 | | | \$ 33,000 | | SV = 995,333 - 33,000 = (current prices) | \$962,333 | #### Computation of SV #### **New Construction** Lime-stabilized subgrade K 200 pounds per cubic inch Lime stabilization at $0.26/square\ yard/inch$ = $$(\frac{705 \times 300}{9}) \times 8$$ inches x .26 = \$ 48,880 8-inch PCC at \$80/cubic yard $$= \frac{705 \times 300}{27} \times 18/12 \quad 18/12 \times 80 \quad = \$ 940,000$$ joint seal at \$0.2/foot $$= \$ 6,453$$ | M & R ALTERNATIVE # LL Localized Repair as Needed Every 5 Years ANALYSIS PERIOD | | | | | |---|--|----------|-------|------------------| | /EAR | M & R WORK DESCRIPTION | COST # | ON RA | PRESENT WORTH | | 1978 | Siab Replacement with 19" PCC | | | | | | (67 slahs) @ \$1900/5/ch | 137,300 | 1.0 | 127, 300 | | 1978 | Full-Depth Patching of 14 5/abs (\$5'x5'x19") @ \$437/54/IN | 3.229 | 1. O | 3,229 | | 1978 | Partial-Depth Fatching of 19 Slabs | J. dal | 1.1. | الم ولا علياً | | 1 10 | (=5'x5'x4") @ \$3.33/5F/IN | 6.327 | 1.0 | 6.337 | | 1978 | Crack Seal 151 Slabs (=15/1/15') | | | | | | @ \$0.35/FI | 793 | 1.0 | 793 | | 983 | Slab Replacement with 19" PCC | | | | | | (70 slabs)@ \$1900/5/6b | 133,000 | .911 | 121,163 | | 983 | Patchina @ \$4.37/54/IN (alslate) | 5,000 | .911 | 4.555 | | 983 | Crack Son @50,35/F1 (1905kb) | 1,000 | بيو | 911 | | 985 | Jount sal 32265/9 @\$0.31/F1 | 15,000 | .877 | 8,770 | | 988 | Slab Replacement with 19" PCC | | | | | | (80 shbs) @ \$1900/slab | 152,000 | .830 | 12 160 | | 988 | Patching @ \$4.37/54 (21 slabs) | 5,000 | ·830 | 4,150 | | 388 | Crack Sel @ \$0.35/F1 (200 state) | 1,02,0 | .830 | 872 | | 993 | Joint Sea 32, 365/Fr @ 9031/Fr | 10,000 | .770 | 7,700 | | 1993 | Slab Replacement with 19 PC | | mee | 129 15 == | | 993 | (90 slabs) @ \$1900/slab
Patching @ \$4,37.84/IN (21 slabs) | 171,000 | .755 | 139,105 | | 993 | Crack Stal P \$0.35/Ft (2005/abs) | 5,000 | .755 | <u>3,775</u>
 | | | The state of s | 1,55.5 | | | | | | | | | | TOTAL \$545,603 | | | | | | SALI | /AGE VALUE =405,333 x 0.688 = 1 | <i>*</i> | | 278.869 | | PRESENT WORTH = \$ 2 66 733 | | | | | Figure E-1. Sample 1. | ANALYSIS PERIODQOYEARS INTEREST RATE& | | | | | |---------------------------------------|------------------------------------|---------------------------------------|--------------|-------------------| | | | | | EAR | | 178 | Removal of PCC Slabe & Dispose | | | | | _, | Off @\$2.32/54/IN (218254) | aile,173 | 1.0 | 216,173 | | 378 | Lime Stabilize Sin Subgrade @ | | | | | | \$0.310/54/IN | 10, 10 60 | 1.0 | 10,100 | | 378 | Place 19" PCC Stab @ \$80/CY | 216,389 | 40 | 216,389 | | 178 | New Slab Joins Seal @\$0.20/ft | · · · · · · · · · · · · · · · · · · · | | | | | (≈ 7850 f+) | 1,570 | 1.0 | ىلتقىل | | 978 | Crack Seal = 50 Slabs (50 x 15') @ | | | | | 202 | \$0.35/\$1 | <u>a63</u> | 1.0 | 26 | | 183 | Removal of PCC Slabs & Dispose | . = 3 | | <u> </u> | | 102 | 047 @ \$3.33/SY/IN (15625'SY) | 65,906 | .911 | 100,041 | | 183 | Subgrade Prep. @\$0.91/54 | 1, 433 | 119. | 1, 29: | | 183 | Place 19" PCC State @\$80KY | 65,992 | -911 | 60,10,1 | | 183_ | New Slat Joints Seal @\$0.20/F+ | 503 | .911 | 458 | | 188 | Localized Repair @\$0.20/54 | | | | | 188 | Joint Seal | 4,700 | .830
.830 | <u>3,901</u> | | <u> १००</u>
११२ | Localized Repair @\$0.20/54 | 10,000 | | | | 99 <i>2</i> | Joint Seal | 7,050 | .755
.728 | 5,33 | | | SOUTH OF IN | 10,000 | · 164 0 | 7,280 | | | | | | | | | | | | | | | | T01 | ' 41 | \$ 591.75. | Figure E-2. Sample 2. | With 7" PCC (Rigid bond) ANALYSIS PERIOD 20YEARS INTEREST RATE_8 | | | | | |---|---|---------------------------------------|--------------|-----------------------| | INFLATION RATE | | | | | | EAR | M&R WORK DESCRIPTION | COST # | f | PRESENT
WORTH # | | 978 | Slab Replacement with 19" PCC | | | | | | (985/abi) @ \$1900/5/ab | 186,200 | 1.0 | 186,200 | | 978 | Crack Seal ≈ 184 Slabs | | | - | | | (184 x 15') @\$0.35/F1 | 9/06 | 1.0 | 966 | | 778 | Apply Booding Agent @ | · · · · · · · · · · · · · · · · · · · | | | | | 30.50/54 (2 46950 54) | 20,135 | 1.0 | 20,125 | | 978 | Place 7" PCC Overlay (Bond) | | | | | | & \$80/CY (23500'SY) | 365,555 | 1.0 | 365,550 | | 978 | Feathering the Overlay on Each | List Carl | , | 1000 -100 | | 070 | 51,de (2 60 x 2000) @ 380/CY | 103.704 | 1.0 | 103,704 | | <u>978 </u> | Joint Seal @ 90,30/Ft | 6,405 | 1.0 | 6,405 | | 985 | Joint Seal & \$0.31/F. | 10,000 | .877 | 8, 770 | | 988 | Joint Ser @ \$0.31/F; (\$10,000 F) | 3 100 | ,930 | <u> </u> | | <u> </u> | Local 2 ed Repur @ \$0.20/54
Joint Seal @ \$0.31/fr (310,000 ft) | 4.700 | .830
.770 | <u> </u> | | 993 | Localized Repair @\$0,30,54 | 7,050 | 755 | <u>7,700</u>
5,323 | | | AAATTE GITT PATT E 90. JOTO I | 7000 | | 11.00.0 | | | | | | | | | | | | | | | | <u> </u> | AL | \$711,22 | Figure E-3. Sample 3. | M & R ALTERNATIVE #4 Overlay the Entire Agron: with 10" PCC (Partial Bond) | | | | | |--|------------------------------------|-----------------|--|--------------------| | ANALYSIS PERIOD _20YEARS INTEREST RATE_ % % | | | | | | | INFLATION RATE % | | | | | YEAR | M&R WORK DESCRIPTION | COST # | f | PRESENT
WORTH # | | 1978 | Slab Replacement with 19"PCC | | | | | | (67 Slabs) @ \$1900/Slab | 127,300 | 1.0 | 127,300 | | 1978 | Crack Seal ≈ 184 Slairs | | | | | | (184 x 15') @ \$0.35/F+ | 966 | 1.0 | 966 | | 1978 | Place 10" PCC Overlay (Partial | | | 770 200 | | 1070 | Bond)@\$80/CY (33500 54) | 532,223 | 1.0 | <u> </u> | | 1978 | Feathering the Overby on Each | | | 10:- 10:- | | 1978 | 51ide (= 75 x2000) @ \$80/CY | 185, 185 | 1.0 | 185, 185 | | 1985 | Joint Seal @ \$0.20/F1 | 6,405 | .877 | 6 405 | | 1988 | Doint Seal @ \$0.31/F1 (~10.0004) | 10,600
3.100 | 330 | 2,573 | | 1988 | Localized Remain @\$0.20/54 | 4.700 | .830 | 3,901 | | 1992 | Joint Seas @ \$0,31/F1 (~10,000 F) | 10.000 | 1770 | 7.700 | | 1993 | Localized Remin @ \$0.30/54 | 1.050 | 755 | ļ | | | | | | ļ | | | | 4 | <u> </u> | <u> </u> | | | | | <i>T01</i> | TAL | \$870,345 | | 241 | 200 120 120 120 120 | <u> </u> | | | | SALV | /AGE VALUE =962,333 x ○.688 = ↓ | 5 | | 663,085 | | | PRESENT WORTH = \$_ | | | 208,260 | Figure E-4. Sample 4. ## INITIAL DISTRIBUTION | HO ADOO /DUDE | 6 | |-------------------|----| | HQ AFSC/DEEE | 12 | | HQ AFRES/DEMM | - | | HQ ATC/DEMM | 20 | | HQ SAC/DEMM | 20 | | HQ USAFE/DEMO | 30 | | HQ PACAF/DEEE | 16 | | HQ MAC/DE | 25 | | HQ TAC/DE | 35 | | HO AFESC/TST | 2 | | HQ AFESC/DEMP | 2 | | HQ AFESC/RDCF | 13 | | CERF | 2 | | DDC/DDA | 2
| | FAA/RD430 | 5 | | HQ AAC/DEEE | 5 | | HQ AFLC/DEMG | 9 | | AFIT/Tech Library | 1 | | USAWES | 10 | | HQ AUL/LSE 71-249 | 1 | | CERL | 26 | | ANGSC/DEM | 8 | | AFIT/DET | 2 | | USAFA/DFCEM | | | HQ AFESC/RDXX | 1 |